AIRS/AMSU/HSB Version 7 Level 2 Product User Guide # **Edited by:** Heidar Th. Thrastarson Jet Propulsion Laboratory, California Institute of Technology ## **Contributions by:** Evan Manning, Brian Kahn, Eric J. Fetzer, Qing Yue, Sun Wong, Peter Kalmus, Vivienne Payne, Tao Wang, Edward T. Olsen, Jet Propulsion Laboratory, California Institute of Technology R. Chris Wilson, Raytheon Company John Blaisdell, SAIC/GSFC, Lena Iredell, Adnet/GSFC Joel Susskind, GSFC Juying Warner, UMCP Karen Cady-Pereira, AER 14 July 2021 Document Version 1.1 Jet Propulsion Laboratory California Institute of Technology Pasadena, CA ## **Submit Questions to:** https://airs.jpl.nasa.gov/data/support/ask-airs # **Revision History** | Document
Version | Revision
Date | Changes / Comments | |---------------------|------------------|---| | 1.0 | July 12, 2020 | Initial release, concurrent with the release of AIRS-team Version 7 data. | | 1.1 | July 14, 2021 | Corrections/updates for CO section, author list, hyperlinks | # **Table of Contents** | 1 | IN | TRODUCTION AND OVERVIEW | 8 | |---|-----|--|----| | | 1.1 | PRODUCT TYPES AND FLAVORS | 9 | | | 1.2 | Data Access | 10 | | | 1.3 | PRODUCT FILE NAMES | 10 | | | 1.4 | FILE FORMAT AND STRUCTURE | 11 | | | 1.5 | INVALID VALUES | 11 | | | 1.6 | DIMENSION, PRESSURE, GEOLOCATION, AND ANCILLARY FIELDS | 12 | | | 1.7 | QUALITY INDICATOR PRESSURE BOUNDARIES | 12 | | - | 1.8 | DATA VALIDATION STATES | | | 2 | Cl | LOUD CLEARED RADIANCES | 15 | | 2 | 2.1 | Description | | | 2 | 2.2 | Type of Product | 16 | | 2 | 2.3 | QUALITY INDICATORS | 16 | | 2 | 2.4 | Validation | 17 | | 2 | 2.5 | CAVEATS | 17 | | 2 | 2.6 | SUGGESTIONS FOR RESEARCHERS | 17 | | 2 | 2.7 | RECOMMENDED PAPERS | 18 | | 2 | 2.8 | RECOMMENDED SUPPLEMENTAL USER DOCUMENTATION | | | 3 | M | ICROWAVE-ONLY PRODUCTS | 19 | | 3 | 3.1 | Description | 20 | | 3 | 3.2 | Type of Product | 21 | | 3 | 3.3 | QUALITY INDICATORS | 21 | | 3 | 3.4 | VALIDATION | | | 3 | 3.5 | CAVEATS | | | 3 | 3.6 | SUGGESTIONS FOR RESEARCHERS | | | | 3.7 | RECOMMENDED PAPERS | | | _ | 3.8 | RECOMMENDED SUPPLEMENTAL USER DOCUMENTATION | | | 4 | | JRFACE PROPERTIES | | | - | | | | | | 4.1 | DESCRIPTION | | | | 4.2 | TYPE OF PRODUCT | | | | 4.3 | QUALITY INDICATORS | | | | 4.4 | VALIDATION | | | | 4.5 | CAVEATS | | | | 4.6 | SUGGESTIONS FOR RESEARCHERS | | | | 4.7 | RECOMMENDED PAPERS | | | 2 | 4.8 | RECOMMENDED SUPPLEMENTAL USER DOCUMENTATION | 32 | | 5 | Al | R TEMPERATURE RETRIEVALS | 33 | | 4 | 5.1 | Description | 33 | | | 5.1 | TYPE OF PRODUCT | 36 | | | 5.2 | QUALITY INDICATORS | | | | 5.3 | VALIDATION | 37 | | 4 | 5.4 | CAVEATS | | | 4 | 5.5 | SUGGESTIONS FOR RESEARCHERS | | | 4 | 5.6 | RECOMMENDED PAPERS | 39 | | 4 | 5.7 | RECOMMENDED SUPPLEMENTAL USER DOCUMENTATION | | | 6
T | | ATER VAPOR SATURATION QUANTITIES DERIVED FROM
ERATURE | 42 | |---------|--------------|---|----| | | 6.1 | DESCRIPTION | | | | 6.2 | Type of Product | | | | 6.3 | QUALITY INDICATORS | 44 | | | 6.4 | CAVEATS | | | | 6.5 | RECOMMENDED PAPERS | | | | 6.6 | RECOMMENDED SUPPLEMENTAL USER DOCUMENTATION | 45 | | 7 | TF | OPOPAUSE DERIVED FROM TEMPERATURE | 46 | | | 7.1 | DESCRIPTION | | | | 7.2 | Validation | | | | 7.3 | RECOMMENDED SUPPLEMENTAL USER DOCUMENTATION | 47 | | 8 | \mathbf{W} | ATER VAPOR RETRIEVALS | 48 | | | 8.1 | DESCRIPTION | 49 | | | 8.2 | Type of Product | | | | 8.3 | QUALITY INDICATORS | | | | 8.4 | Validation | | | | 8.5 | CAVEATS | | | | 8.6 | SUGGESTIONS FOR RESEARCHERS | | | | 8.7 | RECOMMENDED PAPERS | | | | 8.8 | RECOMMENDED SUPPLEMENTAL USER DOCUMENTATION | | | 9 | | LATIVE HUMIDITY DERIVED FROM TEMPERATURE AND WAT | | | V | APOI | R | 58 | | | 9.1 | DESCRIPTION | | | | 9.2 | Type of Product | | | | 9.3 | QUALITY INDICATORS | | | | 9.4 | VALIDATION | | | | 9.5 | CAVEATS | | | | 9.6
9.7 | RECOMMENDED PAPERSRECOMMENDED SUPPLEMENTAL USER DOCUMENTATION | | | | | | 00 | | 1(
W | _ | COPOTENTIAL HEIGHT DERIVED FROM TEMPERATURE AND R VAPOR | 61 | | * * | | | | | | 10.1 | DESCRIPTION | | | | 10.2
10.3 | TYPE OF PRODUCTQUALITY INDICATORS | | | | 10.3 | CAVEATS | | | | 10.5 | RECOMMENDED SUPPLEMENTAL USER DOCUMENTATION | | | 11 | l PR | ESSURE AT THE TOP OF THE PBL | | | | 11.1 | DESCRIPTION | | | | 11.1 | QUALITY INDICATORS | | | | 11.3 | VALIDATION | | | | 11.4 | RECOMMENDED PAPERS | | | | 11.5 | RECOMMENDED SUPPLEMENTAL USER DOCUMENTATION | | | 12 | 2 CI | OUD RETRIEVALS ON 3X3 AIRS FIELD OF VIEW | 64 | | | 12.1 | DESCRIPTION | 65 | | | 12.2 | Type of Product | | | | 123 | Ouality Indicators | 66 | | 12.4 | VALIDATION | | |-------|---|-----| | 12.5 | CAVEATS | | | 12.6 | SUGGESTIONS FOR RESEARCHERS | 67 | | 12.7 | RECOMMENDED PAPERS | 68 | | 12.8 | RECOMMENDED SUPPLEMENTAL USER DOCUMENTATION | 70 | | 13 CI | OUD PHASE AND ICE CLOUD PROPERTIES | 71 | | 13.1 | DESCRIPTION | | | 13.2 | QUALITY INDICATORS | | | 13.3 | VALIDATION | | | 13.4 | SUGGESTIONS FOR RESEARCHERS | | | 13.5 | RECOMMENDED PAPERS | | | 13.6 | RECOMMENDED SUPPLEMENTAL USER DOCUMENTATION | | | 14 07 | ZONE RETRIEVALS | 75 | | 14.1 | DESCRIPTION | 76 | | 14.2 | Type of Product | | | 14.2 | QUALITY INDICATORS | | | 14.3 | VALIDATION | | | | | | | 14.5 | CAVEATS | | | 14.6 | SUGGESTIONS FOR RESEARCHERS | | | 14.7 | RECOMMENDED PAPERS | | | 14.8 | | | | 15 CA | ARBON MONOXIDE RETRIEVALS | 84 | | 15.1 | DESCRIPTION | | | 15.1 | Type of Product | | | 15.2 | QUALITY INDICATORS | | | 15.3 | Validation | | | 15.4 | CAVEATS | | | 15.5 | SUGGESTIONS FOR RESEARCHERS | 91 | | 15.6 | RECOMMENDED PAPERS | | | 15.7 | RECOMMENDED SUPPLEMENTAL USER DOCUMENTATION | 93 | | 16 M | ETHANE RETRIEVALS | 94 | | 16.1 | DESCRIPTION | 95 | | 16.2 | Type of Product | 97 | | 16.3 | QUALITY INDICATORS | 97 | | 16.4 | Validation | 98 | | 16.5 | CAVEATS | 99 | | 16.6 | SUGGESTIONS FOR RESEARCHERS | 99 | | 16.7 | RECOMMENDED PAPERS | | | 16.8 | RECOMMENDED SUPPLEMENTAL USER DOCUMENTATION | | | 17 DU | JST AND SO2 FLAGS | 102 | | 17.1 | DESCRIPTION | 102 | | 17.2 | TYPE OF PRODUCT | | | 17.3 | QUALITY INDICATORS | | | 17.4 | Validation | | | 17.5 | CAVEATS | | | 17.6 | RECOMMENDED PAPERS | | | 17.7 | RECOMMENDED SUPPLEMENTAL USER DOCUMENTATION | | | | ITCOING I ONGWAYE DADIATION DETDIEVALS | | | 18.1 | DESCRIPTION | 108 | |-------|---|-----| | 18.2 | TYPE OF PRODUCT | | | 18.3 | QUALITY INDICATORS | 109 | | 18.4 | VALIDATION | 110 | | 18.5 | CAVEATS | 110 | | 18.6 | SUGGESTIONS FOR RESEARCHERS | 110 | | 18.7 | RECOMMENDED PAPERS | 110 | | 18.8 | RECOMMENDED SUPPLEMENTAL USER DOCUMENTATION | 111 | | APPEN | NDIX A. LEVEL 2 PRODUCT INTERFACE SPECIFICATIONS. | 112 | | A1: L | 2 STANDARD ATMOSPHERIC/SURFACE PRODUCT INTERFACE SPECIFICATION | 114 | | | mensions | | | | olocation Fields | | | Att | ributes | 115 | | | r-Granule Data Fields | | | Alc | ong-Track Data Fields | 118 | | | ll Swath Data Fields | | | A2: L | 2 SUPPORT ATMOSPHERIC/SURFACE PRODUCT INTERFACE SPECIFICATION | 136 | | | mensions | | | Ge | olocation Fields | 138 | | Att | ributes | 138 | | Pe | r-Granule Data Fields | 142 | | Alc | ong-Track Data Fields | 143 | | Fu | ll Swath Data Fields | 146 | | A3: L | 2 STANDARD CLOUD CLEARED RADIANCE PRODUCT INTERFACE SPECIFICATION | 184 | | Dir | mensions | 184 | | Ge | olocation Fields | 184 | | Att | ributes | 185 | | Per | r-Granule Data Fields | 188 | | Alc | ong-Track Data Fields | 189 | | | ll Swath Data Fields | | | | | | The research was carried out at the Jet Propulsion Laboratory, California Institute of Technology, under a contract with the National Aeronautics and Space Administration (80NM0018D0004). Copyright 2020. All rights reserved. # **Table of Figures** | Figure 1: Validation of temperature and water vapor profiles | 38 | |---|-----| | Figure 2: Global water vapor statistics of AIRS retrievals compared to collocated ECMWF | 52 | | Figure 3: Total Ozone Retrieval for August 31, 2018 and August 16, 2019 with comparison to OMPS | | | total ozone | 79 | | Figure 4: The 9 CO trapezoids | 87 | | Figure 5: Comparison of the V6 and V7 global distribution of CO VMR at 500 hPa | 89 | | Figure 6: DOFS for AIRS CO V6 | 90 | | Figure 7: Comparison of AIRS V6 and V7 CH $_4$ VMRs at 400 hPa (ppbv) and CH $_4$ column averaged tot | | | column (ppbv) on April 3, 2016 | 98 | | Figure 9: $lpha$ IRS V6 SO $_2$ flags compared with Aura/OMI SO $_2$ total column on 27 May 2011 | 104 | ## 1 Introduction and Overview The AIRS suite of instruments on NASA's Aqua satellite includes the hyperspectral Atmospheric Infrared Sounder (AIRS), and two microwave instruments, the Advanced Microwave Sounding Unit (AMSU) and the Humidity Sounder for Brazil (HSB). The polar sun-synchronous orbit results in overpasses at around 1:30 am and 1:30 pm local time, with the instruments scanning across-track with footprints of about 45 km at nadir for AMSU and about 15 km at nadir for AIRS. Level 2 (L2) products from the AIRS suite of instruments are retrieved from Level 1B radiances, and include geophysical variables for temperature, water vapor, clouds and trace gases. The purpose of the document is to give users of the Version 7 (V7) L2 products from the AIRS suite of instruments a summary of the key information they require to properly use the products in their research. This is not a complete characterization of the L2 products. An overview of the AIRS mission, including the AIRS suite of instruments, the data processing algorithms, data products and their organization, and the organization of the AIRS documentation, is given in ### Overview_of_the_AIRS_Mission.pdf. Changes from the previous data release Version 6 are summarized in
AIRS_V7_Changes_from_V6.pdf. And testing and validation of Version 7 is described in ## AIRS V7 L2 Performance Test and Validation Report.pdf. All AIRS documents, which are referred to throughout this document by file name, can be accessed through the Goddard Earth Sciences Data and Information Services Center (GES DISC) at the following webpage: https://disc.gsfc.nasa.gov/information/documents?title=AIRS%20Documentation In this document, each class of Level 2 product is presented. For example, a user pursuing research on the distribution and transport of carbon monoxide will find much of interest in that section and can ignore most of the other sections. All users, however, must read the sections describing the *Air Temperature Retrievals* and the *Water Vapor Retrievals*. Information appearing in these two sections is critically important to proper understanding and use of the other Level 2 products in research. In Appendix A, all fields available in the Level 2 product files are listed with short descriptions. This includes dimensions, geolocation and other ancillary fields that are common to many of the geophysical variables and are not listed in the subsections for each variable. For previous AIRS version releases this information was contained in a separate Released Processing Files Description document. # 1.1 Product Types and Flavors The AIRS Level 2 retrieval uses layer mean quantities for water vapor, ozone, carbon monoxide, and methane. Versions of AIRS products prior to V6 reported only column totals and layer quantities for these gases. As in V6, the primary products in V7 Level 2 Standard and Support Products for all gases are now level products (values at the specific pressure level upon which they are reported) instead of layer products (slab values reported on the bounding pressure level nearest to the surface). The level quantities are derived from the internal 100-layer quantities by a smoothing spline, tuned to reflect information content and atmospheric variability. The procedure is further described in the following document: ## AIRS_V7_L2_Levels_Layers_Trapezoids.pdf The derivation of level quantities from layer quantities is essentially done by interpolation with smoothing kernels. This mathematical transformation leads to occasional strange results for water vapor profiles with inversions, typically near the surface. We include the Level 2 Support Products in this document, which contain profiles reported on 100 levels, whereas profiles in the Standard Product are reported on either 28 or 15 levels. However, users interested in the potential higher resolution of the Support Products should familiarize themselves with the verticality functions that properly convey that resolution when applied to these products. This approach is more complex than using the Standard Products, and the resulting resolution will be only slightly higher than that of the Standard Products. The true resolution is considerably coarser than 100 levels would imply. Users are also advised to make use of quality control (QC) flags provided with all variables, and avoid using results flagged with QC=2 even when physically plausible values are present. The major utility of the Support Products is for forward calculation of radiances via the AIRS rapid transmission algorithm (RTA), the calculation of level quantities from layer quantities, beta testing future products and for investigating the operation of the retrieval algorithm. The averaging kernel matrices for various products are stored here as well to avoid swelling the size of the Level 2 Standard Product files to a point that would be inconvenient for most users. Users who do access the Level 2 Support Products should take note that the indices of the levels and layers of profiles are reversed from those in the Level 2 Standard Products. The numbering of profile indices for the Support Product starts from top of the atmosphere and increases in index number downward toward the surface; and the index numbering scheme is opposite in the Standard Product. Thus, index 20 is at a lower altitude than index 21 in the Level 2 Standard Product but index 20 is at a higher altitude than index 21 in the Level 2 Support Product. The Level 2 Standard Product pressure levels and Level 2 Support Product pressure levels are given in the documents: AIRS V7 L2 Standard Pressure Levels.pdf AIRS V7 L2 Support Pressure Levels.pdf There are three Version 7 processing streams of Level 2 data that differ based on the combination of instrument radiances from the AIRS Suite of instruments used in the retrieval process. We refer to each of these processing streams as a different "flavor" of V7 products. The main flavor of the Level 2 retrieval product files results from the retrieval using only the AIRS infrared radiances. This product spans the period from beginning of mission (August 30, 2002) until the present. We will refer to the product files by their "shortnames" in this document when necessary to avoid confusion. The AIRS-Only Level 2 Standard Product Physical Retrieval has shortname "AIRS2RET". The shortnames for the corresponding Level 2 Support Product and Level 2 Cloud Cleared Product are "AIRS2SUP" and "AIRS2CCF". A second flavor of Level 2 retrieval product files results from the retrieval using the combined AIRS infrared and AMSU microwave radiances. This product spans the period from beginning of mission (August 30, 2002) until September 24, 2016, when AMSU-A2 failed. The combined AMSU+AIRS Level 2 Standard Product Physical Retrieval has shortname "AIRX2RET". The shortnames for the corresponding Level 2 Support Product and Level 2 Cloud Cleared Product are "AIRX2SUP" and "AIRI2CCF". Another combined IR/MW Level 2 retrieval product spans the period from beginning of mission to February 5, 2003. On that date, the Humidity Sounder for Brazil (HSB) failed. Level 2 Standard Product files resulting from the retrieval using AIRS infrared, AMSU microwave and HSB microwave radiances (AMSU+HSB+AIRS) have shortname "AIRH2RET". The corresponding shortnames for the Level 2 Support Product and Level 2 Cloud Cleared Product are "AIRH2SUP" and "AIRH2CCF". #### 1.2 Data Access AIRS Level 2 products are available to the user community via the Goddard Earth Sciences Data and Information Services Center (GES DISC). The GES DISC provides additional information and documentation about the AIRS L2 products and other products of interest, as well as ordering and data sub-setting tools and services: #### https://disc.gsfc.nasa.gov The shortnames referred to above are used as collection names in the GES DISC system and can be used in keyword searches for datasets on the GES DISC web page, which also provides various filters to locate datasets of interest. For convenience, the table in the following subsection has links to the GES DISC landing pages for the datasets described above, along with file name examples. Typical file sizes are as follows: | Level 2 Data Set | Granule Size | |-------------------------|--------------| | Standard Product | 3.5 MB | | Support Product | 25 MB | | Cloud-cleared radiances | 14 MB | #### 1.3 Product File Names The following are examples of Level 2 product files for granule 120 for an example date (January 1, 2019 or September 6, 2002). Recall that there are 240 daily data granules for each Level 2 product. In each file name, the "AIRS" string is followed by date, granule number, processing level, a string identifying the product type, version number, a string containing a letter for the processing facility ("G" for GES DISC) and a run tag with local processing time, and finally the filetype extension. The general form for file names is: AIRS.yyyy.mm.dd.granule.L2.type.vx.timestamp.hdf The processing timestamp has the general form 'yydddhhmmss'. | Product Flavor | Shortname | Standard Product File Name | |----------------|----------------|--| | AIRS | AIRS2RET | AIRS.2019.01.28.120.L2.RetStd_IR.v7.0.1.0.G20071160428.hdf | | AIRS/AMSU | AIRX2RET | AIRS.2002.09.06.120.L2.RetStd.v7.0.1.0.G20057185843.hdf | | AIRS/AMSU/HSB | AIRH2RET | AIRS.2002.09.06.120.L2.RetStd_H.v7.0.1.0.G20058153833.hdf | | | | Support Product File Name | | AIRS | AIRS2SUP | AIRS.2019.01.28.120.L2.RetSup_IR.v7.0.1.0.G20071160428.hdf | | AIRS/AMSU | AIRX2SUP | AIRS.2002.09.06.120.L2.RetSup.v7.0.1.0.G20057185843.hdf | | AIRS/AMSU/HSB | AIRH2SUP | AIRS.2002.09.06.120.L2.RetSup_H.v7.0.1.0.G20058153833.hdf | | | | Cloud Cleared Radiance Product File Name | | AIRS | AIRSCCF | AIRS.2002.09.06.120.L2.CC_IR.v7.0.2.0.Gyydddhhmmss.hdf | | AIRS/AMSU | <u>AIRICCF</u> | AIRS.2002.09.06.120.L2.CC.v7.0.1.0.G20057185843.hdf | | AIRS/AMSU/HSB | <u>AIRHCCF</u> | AIRS.2002.09.06.120.L2.CC_H.v7.0.2.0.G20058153833.hdf | ## 1.4 File Format and Structure Hierarchical Data Format (HDF) has been common for NASA Earth Observing System (EOS) data products. AIRS Level 2 product files are provided in the HDF-EOS swath format. The version used is HDF-EOS2, which is based on HDF4. Each file contains all observations of a given type made during a period of exactly 6 minutes. For each day there are 240 six-minute granules, numbered 1-240. Over the course of 6 minutes the EOS-Aqua platform travels approximately 1500 km, and the AIRS-suite instruments scan a swath approximately 1500 km wide. The products have exactly one swath per file. Further descriptions of file structure and contents, with a list of all fields provided, are given in Appendix A: Level 2 Product Interface Specifications. Maps showing the location of each available granule can be accessed at the following URL (Level 1 granules are the same as for Level 2): https://disc.gsfc.nasa.gov/datasets/AIRXAMAP 005/summary ### 1.5 Invalid Values On occasion, there will be data that is missing for various reasons. In the situation where there are incomplete granules within the 6-minute product granule, the missing data
will be filled with 'Fill Values'. The fill value will exist in the same location the missing data would exist. This will preserve the shape of the 6-minute granule. With this in mind, it is advised to check the data for fill values before use. Invalid or missing data will have the following fill value: - -9999 for floating-point and 16-bit and 32-bit integers - -1 or 255 for 8-bit fields. ## 1.6 Dimension, Pressure, Geolocation, and Ancillary Fields The fields that provide the dimensions of the various arrays in the Physical Retrieval Level 2 Standard Product data files, are listed with short descriptions in Appendix A1, along with pressure arrays, geolocation fields, and other ancillary fields. The horizontal dimension fields are **GeoXTrack** (30) and **AIRSXTrack** (3) in the cross-track direction, and **GeoTrack** (nominally 45) and **AIRSTrack** (3) in the along-track direction. Vertical dimension fields include **StdPressureLev** and **StdPressureLay** (both 28). The values of the standard pressure array are given in **pressStd** and **pressH2O** is the water vapor pressure array. Pressure arrays are presented in the following documents: AIRS V7 L2 Standard Pressure Levels.pdf AIRS V7 L2 Support Pressure Levels.pdf Note that the **pressH2O** values are identical to the first 15 entries in **pressStd**. Geolocation fields are provided for all retrievals and include **Latitude**, **Longitude**, and **Time**. With a solid angle width of about 1.1 degrees in diameter, the Field of View (FOV) for the AIRS instrument corresponds to a footprint of about 15 km in the nadir. With an angular width of about 3.3 degrees, the AMSU footprint is around 45 km at nadir. Retrievals of most geophysical parameters are performed within a 3x3 array of AIRS FOVs, contained within an AMSU footprint, referred to as an AIRS Field of Regard (FOR). **Latitude** and **Longitude** apply to the FOR, while **latAIRS** and **lonAIRS** apply to each AIRS spot within a FOR. Other fields are provided for all retrievals that specify spacecraft and solar angles. Surface ancillary fields include **landFrac**, which gives the fraction of a footprint that is land, **topog**, which defines mean topography, the surface pressure first guess, **PSurfStd**, and **nSurfStd**, which gives the index of the first pressure level above mean surface. # 1.7 Quality Indicator Pressure Boundaries The overall Quality Assurance (QA) fields listed in the table below are provided for all retrievals, and are set as a result of QA determinations in the retrieval algorithm. They are very useful for deciding which retrievals should be excluded from a sample. For example, a study of the lower troposphere should not use retrievals for which **PBest** < 700 hPa. #### NOTE: Level Indices Are 1-Based. All parameters that are level numbers, such as **nSurfStd**, **nBestStd** and **nGoodStd** are 1-based. Those who work in FORTRAN and MATLAB will be unaffected. However, those who work in C, IDL and Python must take care when using **nSurfStd** and other parameters that are level numbers. The following two expressions yield the same value for mypress: FORTRAN and MATLAB: mypress = pressStd(nBestStd) C, IDL and Python: mypress = pressStd[nBestStd-1] | Field
Name | Dimension per FOV | Description | |---------------|-------------------|---| | PBest | 1 | Maximum value of pressure for which atmospheric temperature profile QC=0 (hPa) | | PGood | 1 | Maximum value of pressure for which atmospheric temperature profile QC=0 or 1 (hPa) | | nBestStd | 1 | Standard level index (1-based) of highest pressure (i.e., lowest altitude) for which atmospheric temperature profile QC=0. A value of 29 (there are only 28 standard pressure levels) indicates that no part of the profile satisfies QC=0 (1 \rightarrow 29) | | nGoodStd | 1 | Standard level index (1-based) of highest pressure (i.e., lowest altitude) for which atmospheric temperature profile QC=0 or 1. A value of 29 (there are only 28 standard pressure levels) indicates that no part of the profile satisfies QC=0 or 1 ($1 \rightarrow 29$) | #### 1.8 Data Validation States The validation states for Level 2 Data Products in the Version 7 release are given in the table below, along with uncertainty estimates and vertical coverage, where applicable. This table is only intended to give a general idea about the products. For more details on validation, uncertainties and coverage, the reader is referred to the product-specific sections in this document and references therein to validation reports and relevant journal papers. The AIRS webpage also has a frequently updated searchable database for AIRS-related publications: ## https://airs.jpl.nasa.gov/sounding-science/publications/ AIRS product validation states have traditionally been categorized as "**Provisional**" and "**Validated: Stages 1-3**". The state of product validation depends upon surface type, latitude and product type. - **Prov** = Provisional: Product quality is sufficient for use by the general research community, but users are urged to contact the AIRS science team before using the data in publications - **Val1** = Stage 1 Validation: Product accuracy has been estimated using a small number of independent measurements obtained from selected locations and time periods and ground-truth/field program efforts. - **Val2** = Stage 2 Validation: Product accuracy has been assessed over a widely distributed set of locations and time periods via several ground-truth and validation efforts. - Val3 = Stage 3 Validation: Product accuracy has been assessed and the uncertainties in the product well established via independent measurements in a systematic and statistically robust way representing global conditions The validation state for the Level 3 Gridded Data Product matches that of the corresponding Level 1B or Level 2 Data Product from which it is generated. | Standard
Geophysical Product | Uncertainty Estimate | Vertical
Coverage | Val
Status | |--|--|-------------------------------------|---------------| | Cloud Cleared IR Radiance | Accuracy ~1 K
Precision 0.3-8 K | N/A | Val2 | | Sea Surface Temperature | 1 K | N/A | Val3 | | Land Surface Temperature | 2-3 K | N/A | Val2 | | Surface Emissivity | - | N/A | Val2 | | Temperature Profile | Tropo: 1-2 K/km
Above: 2-3 K/km | Surface to 1 hPa | Val3 | | Water Vapor Profile | Tropo: 15%/2km
Sensitivity thresh: ~30 ppmv | Surface to 200 hPa or tropopause | Val3 | | Total Precipitable Water | ~5% | N/A | Val3 | | Effective Cloud Fraction | - | 900 to 100 hPa | Val3 | | Cloud Top Height | - | 900 to 100 hPa | Val3 | | Cloud Top Temperature | = | 900 to 100 hPa | Val3 | | Total O ₃ Column | 5% | N/A | Val3 | | O ₃ Profile | 20% | 250 to 70 hPa | Val2 | | CO Amount | 15% | ~400-600 hPa | Val2 | | CH ₄ Amount | 20% | From ~850 hPa to lower stratosphere | Val1 | | SO ₂ Flag | _ | N/A | Prov | | Dust/Aerosol Flag | - | N/A | Val1 | | CO_2 | ~2 ppmv | 300-500 hPa layer | Val2 | | Cloud Thermodynamic Phase and Ice Cloud Properties | - | - | Val3 | # 2 Cloud Cleared Radiances There are three Level 2 Cloud-Cleared Radiance Product data streams: • **AIRSCCF** produced by AIRS retrieval processing (available 2002-08-30 to present) • AIRICCF produced by AIRS+AMSU retrieval processing (available 2002-08-30 to 2016-09-24) • AIRHCCF produced by AIRS+AMSU+HSB retrieval processing (available 2002-08-30 to 2003-02-05) All data are available in the Level 2 Standard Cloud-Cleared Radiance Product, a series of HDF-EOS2 (HDF4-based) Swath format files for each 6-minute AIRS retrieval granule similar to the Level 2 Standard Product and Level 2 Support Product. In Appendix A3, all the fields contained in the Cloud-Cleared Radiance Product files are listed with short descriptions. A subset of the fields is provided in the table below for convenience. These data fields are provided for each Field of Regard (i.e., retrieval footprint). The full table in Appendix A3 includes available informative fields, for example viewing geometry, so that it will not be necessary for users to open the associated Level 2 Physical Retrieval product granules to access that information. Also included in Appendix A3, are the fields that provide the dimensions of the various arrays in the Cloud Cleared Radiances Standard Product data files, along with geolocation fields, channel information fields and other ancillary fields. The dimension fields include the horizontal dimension fields **GeoXTrack** (with a value of 30), for the cross-track direction, and GeoTrack (nominally 45), for the along-track direction, as well as Channel, AIRSXTrack, AIRSTrack, and Module. The geolocation fields include **Latitude**, **Longitude**, and **Time**. Channel information fields that are given once per granule include nominal freq, CalChanSummary, ExcludedChans, NeN L1B, and NeN_L1B_Static. The along-track data fields CalFlag and CalScanSummary may also be of immediate interest to users, as well as CalGranSummary, which is listed as an attribute. Researchers using the cloud cleared radiance product should read the document ## AIRS_V7_L2_Cloud_Cleared_Radiances.pdf, which contains a more detailed description of the cloud cleared radiances and associated brightness temperature, error estimates and quality control. | Field Name | Dimension per FOV | Description | |--------------|-------------------|---| | radiances | Channel = 2378 | Cloud-cleared radiances for each channel (milliWatts/m²/cm⁻¹/steradian) | | radiances_QC | Channel = 2378 | Quality flag
array (0,1,2) | | radiance_err | Channel = 2378 | Error estimate for radiances (milliWatts/m²/cm⁻¹/steradian) | | CldClearParam | AIRTrack
*AIRSXTrack
=3x3 | Cloud clearing parameter Eta. Positive values are cloudier than average for the FOR, negative values are clearer. | |--------------------|---------------------------------|---| | landFrac | 1 | Fraction of spot that is land $(0.0 \rightarrow 1.0)$ | | landFrac_err | 1 | Error estimate for landFrac | | CCfinal_Noise_Amp | 1 | Internal retrieval quality indicator noise amplification factor from cloud clearing because of extrapolation, dimensionless. Note: the name is misleading: this is the value after the second cloud clearing iteration, not the last. | | scanang | 1 | Scanning angle of the central AIRS instrument field-of-view with respect to the spacecraft (-180.0 \rightarrow 180.0, negative at start of scan, 0 at nadir) | | solzen | 1 | Solar zenith angle $(0.0 \rightarrow 180.0)$ degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) | | sun_glint_distance | 1 | Distance (km) from footprint center to location of the sun glint (-9999 for unknown, 30000 for no glint visible because spacecraft is in Earth's shadow) | # 2.1 Description The AIRS Level 2 Cloud Cleared Radiances are the clear column radiances due to the atmospheric column resulting from the physical retrieval, i.e. the radiances that the instrument would have observed in the absence of clouds. # 2.2 Type of Product The radiances are reported for all 2378 AIRS infrared channels for each Field of Regard retrieval footprint (50km spatial resolution at nadir) in the units of mW/m²-sr-cm⁻¹. There are 1350 possible retrievals in each AIRS 6-minute granule. The AIRS Level 2 Cloud Cleared Radiance Product is reported in the same HDF-EOS swath format as the accompanying AIRS Level 2 Standard Product and AIRS Level 2 Support Product. # 2.3 Quality Indicators In all Quality Control (QC) fields: $0 \rightarrow$ Highest Quality, $1 \rightarrow$ Good Quality, $2 \rightarrow$ Do Not Use Fields of View in which **radiances_QC** = 1 may be sufficiently accurate for statistical studies, but results should be carefully checked The channel-by-channel quality flags were introduced in V6 and are in the same form in V7. The error estimates for each channel (**radiance_err**) are converted to brightness temperature error estimates (ΔT), and **radiances_QC** values are then set as follows: - $= 0 \text{ if } \Delta T < 1.0 \text{ K}$ - $= 1 \text{ if } 1.0 \le \Delta T < 2.5 \text{ K}$ - = 2 otherwise Studies of test data have identified retrievals for which the cloud cleared radiances in the window regions exhibit large biases and standard deviations while thought to be clear scenes. It was found that under some conditions with extensive stratus cloud cover, window channel observations "thought to be clear" were awarded very low noise amplification factors. Users can remove these cases by applying the following additional filter: Do not use (i.e., set radiances $_{QC} = 2$) for channels in the window regions if: $$0.3333 < CCfinal_Noise_Amp < 0.3334$$ and $$TSurfStd_QC = 2$$ Please study the last several pages discussing Figures 4 and 5 of ## AIRS V7 L2 Cloud Cleared Radiances.pdf ## 2.4 Validation After the loss of AMSU-A2 the AIRS team compared AIRS-only Cloud Cleared Radiances to AIRS+AMSU for V6 and found the only significant difference was that the amount of level 0 and 1 cases was greater for AIRS+AMSU. The quality control for both data products performed similarly in describing the fidelity of their own data. Comparison between V6 and V7 (both AIRS-only and AIRS+AMSU) as well as with clear MODIS radiances is described in the following document: #### AIRS V7 L2 Performance Test and Validation Report.pdf #### 2.5 Caveats This section will be updated over time as V7 data products are analyzed and validated. ## 2.6 Suggestions for Researchers This section will be updated over time as V7 data products are analyzed and validated. Aside from being an integral part of the retrieval process, the cloud cleared radiance products can also be potentially used in data assimilation experiments and also for process studies. The most important channels for radiance assimilation purposes are in the longwave temperature sounding spectral region $650 \text{ cm}^{-1} - 740 \text{ cm}^{-1}$, and the error estimate methodology was designed primarily for use in this spectral region. Clear column radiances in channels with QC=0 for a given retrieval case are considered to have the highest accuracy, and are recommended for potential use in data assimilation experiments. Clear column radiances in channels with QC=1 are considered to be of good quality and are recommended for inclusion in other applications, such as process studies. Clear column radiances in channels with QC=2 are not recommended for scientific use. Guidelines in the <u>AIRS V5 L1B Product User Guide.pdf</u> may be useful for evaluation of candidate channels to use. # 2.7 Recommended Papers This section will be updated over time as research with V7 data products are published. Chahine, M.T. (1977), Remote Sounding of cloudy atmospheres. II. Multiple cloud formations, J. Atmos Sci, 34, 744-757. Susskind, J, C.D. Barnet, and J. Blaisdell (1998), Determination of atmospheric and surface parameters from simulated AIRS/AMSU sounding data: Retrieval methodology and cloud clearing methodology, Adv. Space Res, 21, 369-384. Susskind, J., C.D. Barnet, J.M. Blaisdell (2003), Retrieval of Atmospheric and Surface Parameters from AIRS/AMSU/HSB Data in the Presence of Clouds, IEEE Trans. Geoscience and Remote Sensing, 41, 390-409, doi:10.1109/TGRS.2002.808236. Susskind J., C. Barnet, J. Blaisdell, L. Iredell, F. Keita, L. Kouvaris, G. Molnar, M. Chahine (2006), Accuracy of geophysical parameters derived from Atmospheric Infrared Sounder/Advanced Microwave Sounding Unit as a function of fractional cloud cover, J. Geophys, Res., 111, D09S17, doi:10.1029/02005JD006272. Susskind, Joel, John M. Blaisdell, and Lena Iredell. "Improved methodology for surface and atmospheric soundings, error estimates, and quality control procedures: the atmospheric infrared sounder science team version-6 retrieval algorithm." Journal of Applied Remote Sensing 8, no. 1 (2014): 084994-084994. # 2.8 Recommended Supplemental User Documentation Overview of the AIRS Mission.pdf AIRS_V7_L2_Cloud_Cleared_Radiances.pdf AIRS V7 L2 Performance Test and Validation Report.pdf AIRS_V7_L2_Quality_Control_and_Error_Estimation.pdf AIRS V7 Retrieval Channel Sets.pdf AIRS_V7_Retrieval_Flow.pdf AIRS V5 L1B Product User Guide.pdf **AIRS Calibration Properties Files** (series of ASCII files) AIRS V7 L2 Channel Properties Files (series of ASCII files) # 3 Microwave-Only Products The Microwave-Only (MW-Only) standard products are retrieved by the MW retrieval stage of the AIRS algorithm using AMSU radiances in the **AIRX2RET** product and AMSU+HSB radiances in the **AIRH2RET** product. No IR data are used to retrieve these products. All other products described later in this document are retrieved employing the AMSU+AIRS (**AIRX2RET**) or AIRS-Only (**AIRS2RET**) retrieval stages of the AIRS algorithm, providing greater vertical resolution of temperature and water vapor fields, improved surface emissivity and retrievals of atmospheric constituents. The spatial footprint for all retrievals is the field-of-view (FOV) of the Advanced Microwave Sounding Unit (AMSU), which is 40.5 km at nadir. Note that MW-Only products are absent from the mainline Version 7 AIRS-Only (**AIRS2RET**) products. The **AIRH2RET** Microwave-Only Support Products contain useful (at altitudes below the 300 hPa level) retrieved moisture profiles as well as rain rate, cloud liquid water and a cloud/ice flag. This is not the case for the **AIRX2RET** Microwave-Only Support Products. #### **Standard Product** | Field Name | Dimension | Description | |---------------------|-----------------------|---| | | per FOV | | | TAirMWOnlyStd | StdPressureLev | Atmospheric Temperature retrieved using only MW | | | =28 | information (no IR) at StdPressLev in Kelvins. | | TAirMWOnlyStd_QC | StdPressureLev
=28 | Quality flag profile for TAirMWOnlyStd (0,1,2) | | GP Height MWOnly | StdPressureLev | Geopotential Heights from MW-Only retrieval (No | | GI_IICIght_WWOmy | =28 | IR information used) at StdPressureLev (m above | | | -20 | mean sea level) | | GP_Height_MWOnly_QC | StdPressureLev =28 | Quality flag array for GP_Height_MWOnly (0,1,2) | | sfcTbMWStd | MWHingeSurf=7 | Microwave surface brightness (Kelvins) (Emitted | | | | radiance only, reflected radiance not included.) | | sfcTbMWStd_QC | MWHingeSurf=7 | Quality flag array (0,1,2) | | EmisMWStd | MWHingeSurf=7 | Spectral MW emissivity at the 7 MW frequencies | | | | listed for dimension MWHingeSurf | | EmisMWStdErr | MWHingeSurf=7 | Error estimate (unitless) | | EmisMWStd_QC | MWHingeSurf=7 | Quality flag array (0,1,2) | | MW_ret_used | 1 | MW-Only final retrieval used | | MWSurfClass | 1 | Surface class from microwave (MW) information:; | | | | $0 \rightarrow$ coastline (Liquid water covers 50-99% of area); | | | | $1 \rightarrow \text{land (Liquid water covers}$ | | | | < 50% of area); | | | | $2 \rightarrow$ ocean (Liquid water covers > 99% of area); | | | | 3 → sea ice (High MW emissivity); | | | | 4 → sea ice (Low MW emissivity); | | | | 5 → snow (Higher-frequency MW scattering); | | | | 6 → glacier/snow (Very low-frequency MW | | | | scattering); | | | | 7 → snow (Lower-frequency MW
scattering); | | | | -1 → unknown (not attempted) (unitless) | | totH2OMWOnlyStd | 1 | Total precipitable water vapor from MW-only | | |--------------------|---|---|--| | | | retrieval (no IR information used) (kg/m²) | | | totH2OMWOnlyStd_QC | 1 | Quality flag (0,1,2) | | | totCldH2OStd | 1 | Total cloud liquid water (kg/m ²) | | | totCldH2OStdErr | 1 | Error estimate (kg/m ²) | | | totCldH2OStd_QC | 1 | Quality flag (0,1,2) | | ## **Support Product** (full list available in Appendix A2) | Field Name | Dimension per FOV | Description | |----------------|---------------------|---| | TAirMWOnly | XtraPressureLev=100 | Retrieved Atmospheric Temperature Profile. Value
below index nSurfSup may be an unphysical
extrapolated value for a pressure level below the
surface (K) | | TAirMWOnly_QC | XtraPressureLev=100 | Quality Control for TAirMWOnly.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | TAirMWOnlyErr | XtraPressureLev=100 | Error estimate (K), only located in the Level 2
Support Product | | H2OCDMWOnly | XtraPressureLay=100 | Layer column water vapor (molecules/cm ²) | | H2OCDMWOnly_QC | XtraPressureLay=100 | Quality flag (0,1,2) | ## **Parameters in Support Product if HSB Radiances Available (AIRH2SUP)** | Field Name | Dimension
per FOV | Description | |----------------|---------------------------|---| | rain_rate_50km | 1 | Rain rate (mm/hr) | | rain_rate_15km | AIRSTrack*AIRSXTrack =3x3 | Rain rate for HSB 15km spots (mm/hr) | | lwCDSup | XtraPressureLay=100 | Layer molecular column density of cloud liquid water (molecules/cm ²) | | lwCDSup_QC | XtraPressureLay=100 | Quality flag (0,1,2) | | lwCDSupErr | XtraPressureLay=100 | Error estimate (molecules/cm ²) | | cIWSup | XtraPressureLay=100 | Cloud Ice/Water flag
liquid = 0
ice = 1 | # 3.1 Description The 28 Level 2 Standard pressure levels (**pressStd**) are arranged in order of decreasing pressure, from 1100 hPa to 0.1 hPa. A table of their values is provided in the document, **AIRS_V7_L2_Standard_Pressure_Levels.pdf**. The index of the lowest altitude pressure level for which a reported **TAirMWOnlyStd** is valid is **nSurfStd**, which may be 1→15 depending upon topography. The surface pressure, interpolated from the NCEP GFS forecast and the local DEM topography, is **PSurfStd**. **totCldH2OStd** is the integral of the cloud liquid water profile. The estimated error, **totCldH2OStdErr**, is set according to surface type with values ranging from 0.02 kg/m^2 to 0.15 kg/m^2 if **totH2OMWOnlyStd_QC** = 0 or 1. In the event that **totH2OMWOnlyStd_QC** = 2, it is set to 1.00 kg/m^2 . **MWSurfClass** is produced by a classification algorithm employing AMSU-A data and the **landFrac** parameter (i.e., the fraction of the surface of the FOV covered by land). The possible values are: | MWSurfClass | Description | |-------------|---| | -1 | unknown (not attempted) | | 0 | coastline (liquid water covers 50% to 99% of FOV) | | 1 | land (liquid water covers less than 50% of FOV) | | 2 | ocean (liquid water covers more than 99% of FOV) | | 3 | sea ice (high MW emissivity) | | 4 | sea ice (low MW emissivity) | | 5 | snow (higher-frequency MW scattering) | | 6 | glacier/snow (very low-frequency MW scattering) | | 7 | snow (lower-frequency MW scattering) | The difference between **MWSurfClass** = 3 and 4, or among **MWSurfClass** = 5, 6, 7 is in the microwave signature of the ice and/or snow. There are complex physical reasons for the differences, including age. Users may collapse the **MWSurfClass** values present here into NOAA's AMSU-product classes by combining 3 and 4 for sea ice and 5, 6 and 7 for land snow/ice. sfcTbMWStd is the surface brightness temperature retrieved at the seven frequencies: 23.8, 31.4, 50.3, 52.8, 89.0, 150.0, 183.31 GHz. EmisMWStd is derived as the ratio of sfcTbMWStd to an estimated MW-Only surface skin temperature. The estimated error, EmisMWStdErr, is frequency dependent and varies between 0.015 and 0.034, based on simulations. If the retrieved values are rejected, EmisMWStdErr values are set ≥ 1.0 and EmisMWStd_QC values are set to 2. The effective MW-Only surface skin temperature may be calculated by dividing an element of sfcTbMWStd by the corresponding element of EmisMWStd, but we advise users doing so that the values resulting from this calculation are not supported and are not validated as a product. # 3.2 Type of Product MW-Only Standard Product profiles for temperatures and heights are **level** quantities, i.e. the values are reported at fixed pressure levels. This differs from layer quantities (in the Support Product), which are reported on the fixed pressure levels but represent the layer bounded by the level on which they are reported and the next higher (in altitude) level. Users may calculate the approximate effective layer pressure by taking the geometric mean of the level pressures bounding the layer. Thus the effective layer pressure for a layer quantity reported on the 700 hPa level is SQRT(600.0*700.0) = 648 hPa. For more detail, see AIRS_V7_L2_Levels_Layers_Trapezoids.pdf for a full discussion of level and layer quantities. See also AIRS_V7_L2_Standard_Pressure_Levels.pdf. # 3.3 Quality Indicators In all QC fields: $0 \rightarrow$ Highest Quality, $1 \rightarrow$ Good Quality, $2 \rightarrow$ Do Not Use The user is encouraged to read the OC and error estimation document: ## AIRS_V7_L2_Quality_Control_and_Error_Estimation.pdf The MW-Only retrieval stage sets bits in **MW_ret_code** (located in the Level 2 Support Product) upon encountering errors: | MW_ret_code | Explanation | | |-------------|---|--| | 1 | moisture variables rejected by residual test | | | 2 | tropospheric temperature profile rejected by residual test | | | 4 | excessive liquid water (> 0.5 kg/m ²) | | | 8 | insufficient valid channels | | | 16 | numerical error | | | 32 | emissivity > 1 for any AMSU-A channel | | | 64 | stratospheric temperature profile rejected by residual test | | | 128 or -128 | microwave retrieval not attempted | | The part of the **TAirMWOnlyStd** profile at pressures equal to or greater than 201 hPa is set by examining the bits in **MW_ret_code** corresponding to the microwave retrieval in that portion of the atmospheric column. If any of the first six bits (bits $1 \rightarrow 6$) are set, then **TAirMWOnlyStd_QC** for those levels is set to Quality = 2; otherwise it is set to Quality = 0. **sfcTbMWStd_QC** and **EmisMWStd_QC** are also set by this check. The part of the **TAirMWOnlyStd** profile at pressures less than 201 hPa is set by examining the bits in **MW_ret_code** corresponding to the microwave retrieval in that portion of the atmospheric column. If any of three bits (bits 4, 5 or 7) are set, then **TAirMWOnlyStd_QC** for those levels is set to 2; otherwise it is set to 0. The failure of HSB on February 5, 2003 degraded various moisture research products, and the quality flags $totH2OMWOnlyStd_QC$ and $totcldH2OStd_QC$ are set in part by the availability of HSB data. If any of the first six bits (bits $1\rightarrow 6$) of MW_ret_code are set then these two quality flags are set to Quality = 2. If the test on MW_ret_code yields no fault, an additional test is performed. If HSB data are present these quality flags are set to 0. If HSB data are not present and MWSurfClass = 0 or 2, these quality flags are set to Quality = 1, and they are set to Quality = 2 for all other surface types. Note that Quality = 1 constitutes the best level of quality that can be achieved for Quality = 1 constitutes the best level of Quality = 1 constitutes the Qualit The failure of HSB also impacts **sfcTbMWStd** and **EmisMWStd**. In the absence of HSB, array elements 6 and 7 (corresponding to 150 GHz and 183.31 GHz) are marked Quality = 2 and contain fill values (-9999.). The degradation and ultimate failure of AMSU channels 4 and 5, impacts array element 4 (corresponding to 52.8 GHz) of **sfcTbMWStd**, **EmisMWStd**, **sfcTbMWStd_QC** and **EmisMWStd_QC**. Array element 4 of **sfcTbMWStd** and **EmisMWStd** contain values derived by regression, but array element 4 of **sfcTbMWStd_QC** and **EmisMWStd_QC** are set to Quality = 2 to reflect the absence of an actual measurement. To ensure continuity throughout the entire mission, the V7 retrieval algorithm for MW-Only products provided by the AMSU+AIRS processing does not use AMSU channels 4 and 5, even in the earlier stage of the mission when those channels were good. To maximize the quality of the retrieval (of moisture product in particular), the V7 retrieval algorithm for MW-Only products provided by the AMSU+HSB+AIRS processing does use AMSU channels 4 and 5. The quantity **GP_Height_MWOnly** depends on both temperature and moisture, working upward from the surface. **GP_Height_MWOnly_QC** for the entire profile is set to the higher value of **TAirMWOnly_QC** (at the surface, i.e. first array element) or **H2OCDMWOnly_QC** (at the surface). #### 3.4 Validation Testing of MW-only products is summarized in the following V6 report: # V6_L2 Performance_and_Test_Report.pdf Further validation for V7 has not been performed at this point. #### 3.5 Caveats This section will be updated over time as V7 data products are analyzed and validated. There is no retrieval of MW-Only water vapor for altitudes above the 300 hPa pressure level in the AIRS+AMSU+HSB (AIRH2RET) product. There is no retrieval of MW-Only water vapor profile at any altitude in the AIRS+AMSU (AIRX2RET) product; there is only a constraint on the total burden of moisture for the
AIRX2RET product. We do not recommend the use of the MW-Only water vapor profile in the AIRX2RET product. Note that there are values for **EmisMWStd** and **sfcTbMWStd** for the 150 GHz and 183 GHz channels only if HSB data are available, otherwise the values will be set to -9999.0. The AIRS Level 2 Standard Product in which HSB data are available is the **AIRH2RET** version. The **AIRX2RET** version does not ingest HSB data. Note also that with the failure of AMSU channels 4 and 5 and thus their exclusion in V7 AMSU+AIRS processing, we have no independent value for **sfcTbMWStd** and **EmisMWStd** at 52.8 GHz. In brief, the user should filter MW-Only moisture retrievals as follows: If HSB data are used in the retrieval (**AIRH2RET**), then users may use both the column totals and profiles of the MW-Only moisture products, subject to their individual QC values. If HSB data are not used in the retrieval (**AIRX2RET**), then users may only use the column totals of the MW-Only moisture products, subject to their individual QC values. Rejected moisture retrievals (Quality = 2) should be avoided. All parameters that are level numbers, such as **nSurfStd**, are 1-based. Those who work in FORTRAN and MATLAB will be unaffected. However, those who work in C, IDL and Python must take care when using **nSurfStd** and other parameters that are level numbers. The following two expressions yield the same value: FORTRAN and MATLAB: **TAirMWOnlyStd(nSurfStd)**C, IDL and Python: **TAirMWOnlyStd[nSurfStd-**1] The value of **TAirMWOnlyStd** at index **nSurfStd** (in FORTRAN and MATLAB) or index **nSurfStd**-1 (in C, IDL and Python) may be an unphysical extrapolated value for a pressure level below the surface. The user must also compare **PSurfStd** to the associated **pressStd** element. If (for IDL) **PSurfStd** < **pressStd[nSurfStd**-1] then the level falls below the local surface and **TAirMWOnlyStd[nSurfStd**-1] is not physical. # 3.6 Suggestions for Researchers This section will be updated over time as V7 data products are analyzed and validated. We caution users to avoid combining MW-only retrieval products with products retrieved via the combined IR/MW algorithm (AMSU+AIRS or AMSU+HSB+AIRS) or the AIRS-Only algorithm in their analyses. The three products are quite different in character, sampling and quality. # 3.7 Recommended Papers This section will be updated over time as research with V7 data products are published. Cadeddu et al, 2007, "Measurements and retrievals from a new 183 GHz water vapor radiometer in the Arctic, IEEE Trans. Geosci. Rem. Sens. v.45, pp.2207-2215, doi: 10.1109/TGRS.2006.888970 Fetzer, E.; McMillin, L.M.; Tobin, D.; Aumann, H.H.; Gunson, M.R.; McMillan, W.W.; Hagan, D.E.; Hofstadter, M.D.; Yoe, J.; Whiteman, D.N.; Barnes, J.E.; Bennartz, R.; Vomel, H.; Walden, V.; Newchurch, M.; Minnett, P.J.; Atlas, R.; Schmidlin, F.; Olsen, E.T.; Goldberg, M.D.; Sisong Zhou; HanJung Ding; Smith, W.L.; Revercomb, H., "AIRS/AMSU/HSB validation," Geoscience and Remote Sensing, IEEE Transactions on , vol.41, no.2, pp. 418-431, Feb. 2003 Fetzer, E. J., W. G. Read, D. Waliser, B. H. Kahn, B. Tian, H. Vömel, F. W. Irion, H. Su, A. Eldering, M. de la Torre Juarez, J. Jiang and V. Dang (2008), Comparison of upper tropospheric water vapor observations from the Microwave Limb Sounder and Atmospheric Infrared Sounder, J. Geophys. Res., 113, D22110, doi:10.1029/2008JD010000. Gettelman, A., Weinstock, E. M., Fetzer, E. J., Irion, F. W., Eldering, A., Richard, E. C., Rosenlof, K. H., Thompson, T. L., Pittman, J. V., Webster, C. R., Herman, R. L. (2004), Validation of Aqua satellite data in the upper troposphere and lower stratosphere with in situ aircraft instruments, Geophys. Res. Lett., 31, L22107, doi:10.1029/2004GL020730. Grody, F.Weng, and R. Ferraro (2000), "Application of AMSU for obtaining hydrological parameters," in Microwave Radiometry and Remote Sensing of the Earth's Surface and Atmosphere, edited by P. Pampaloni and S. Paloscia, pp. 339–352, Brill Acad., Leiden, Netherlands. Hagan D. E., C. R. Webster, C. B. Farmer, R. D. May, R. L. Herman, E. M. Weinstock, L. E. Christensen, L. R. Lait, P. A. Newman (2004), Validating AIRS upper atmosphere water vapor retrievals using aircraft and balloon in situ measurements, Geophys. Res. Lett., 31, L21103, doi:10.1029/2004GL020302.N. Lambrigtsen, B.H., "Calibration of the AIRS microwave instruments," Geoscience and Remote Sensing, IEEE Transactions on Geoscience and Remote Sensing, vol.41, no.2, pp. 369-378, Feb. 2003. Lambrigtsen, B.H.; Calheiros, R.V., "The Humidity Sounder for Brazil - an international partnership," Geoscience and Remote Sensing, IEEE Transactions on Geoscience and Remote Sensing, vol.41, no.2, pp. 352-361, Feb. 2003. Read, W. G., A. Lambert, J. Bacmeister, R. E. Cofield, L. E. Christensen, D. T. Cuddy, W. H. Daffer, B. J. Drouin, E. Fetzer, L. Froidevaux, et al. (2007), Aura Microwave Limb Sounder upper tropospheric and lower stratospheric H2O and relative humidity with respect to ice validation, J. Geophys. Res., 112, D24S35, doi:10.1029/2007JD008752. Rosenkranz, P.W. (2001), "Retrieval of temperature and moisture profiles from AMSU-A and AMSU-B measurements", IEEE Trans. Geosci. Rem. Sens. v.39, pp.2429-2435. Rosenkranz, P.W. (2003), "Rapid radiative transfer model for AMSU/HSB channels," IEEE Trans. Geosci. Rem. Sens., v.41, pp.362-368. Rosenkranz, P.W. (2006), "Cloud liquid-water profile retrieval algorithm and validation," J. Geophys. Res., v.111, D09S08, doi:10.1029/2005JD00583. Rosenkranz, P.W. and C. D. Barnet (2006), "Microwave radiative transfer model validation," J. Geophys. Res., v.111, D09S07, doi:10.1029/2005JD006008. Tretyakov et al., 2005, "60 GHz Oxygen Band: precise broadening and central frequencies of fine structure lines, absolute absorption profile at atmospheric pressure and revision of mixing coefficients," J. Mol. Spectros. v.231, pp.1-14, doi: 10.1016/j.j.s.2004.11.011 # 3.8 Recommended Supplemental User Documentation Overview_of_the_AIRS_Mission.pdf AIRS_V7_L2_Quality_Control_and_Error_Estimation.pdf AIRS V7 L2 Standard Pressure Levels.pdf AIRS_V7_L2_Levels_Layers_Trapezoids.pdf AIRS_V7_Retrieval_Flow.pdf # **4** Surface Properties Retrieved surface quantities are listed and described below, along with surface properties that are not retrieved (surface class, forecast snow depth and sea ice fraction). Near-surface air temperature and water vapor products are covered in the temperature and water vapor retrieval sections (Sections 5 and 8). ## **Standard Product** | Field Name | Dimension | Description | | |--------------|---------------|---|--| | | per FOV | | | | TSurfStd | 1 | Surface skin temperature (K) | | | TSurfStdErr | 1 | Error estimate for TSurfStd (K) Quality flag (0,1,2) Number of IR hinge points for surface emissivity and | | | TSurfStd_QC | 1 | Number of IR hinge points for surface emissivity and | | | numHingeSurf | 1 | Number of IR hinge points for surface emissivity and reflectance (unitless) | | | | | reflectance (unitless) | | | freqEmis | HingeSurf=100 | Frequencies for surface emissivity and reflectance in order of | | | | | increasing frequency. Only the first numHingeSurf elements | | | . == | | are valid. (cm-1) | | | emisIRStd | HingeSurf=100 | Spectral IR surface emissivities in order of increasing | | | | | frequency from 649 to 2666 cm-1 by a series of "hinge points" | | | | | that differ between land and ocean. Only the first | | | · IDG/IE | II. C 6 100 | numHingeSurf elements are valid. (unitless) | | | emisIRStdErr | HingeSurf=100 | Error estimate (unitless) | | | emisIRStd_QC | HingeSurf=100 | Quality flag array (0,1,2) | | | SurfClass | 1 | Surface class used in physical retrieval, from microwave (MW) | | | | | and/or infrared (IR). Identical to MWSurfClass when MW is used: | | | | | , | | | | | 0 for coastline (Liquid water covers 50-99% of area);
1 for land (Liquid water covers < 50% of area); | | | | | 2 for ocean (Liquid water covers > 99% of area); | | | | | 3 for sea ice (Indicates high MW emissivity when MW | | | | | information is used); | | | | | 4 for sea ice (Indicates low MW emissivity. This value is only | | | | | produced when MW information is used.); | | | | | 5 for snow (Indicates higher-frequency MW scattering when | | | | | MW information is used); | | | | | 6 for glacier/snow (Indicates very low-frequency MW | | | | | scattering. This value is only produced when MW information is used.); | | | | | 7 for snow (Indicates lower-frequency MW scattering. This | | | | | value is only produced when MW information is used.); | | | | | -1 for unknown | | | | | When MW data is not available (mainline AIRS-only system, | | | | | only types 0, 1, 2, 3, and 5 are generated, based on the land | | | | | fraction and the Water Equivalent Accumulated Snow Depth | | | | | and Ice Fraction from the forecast | | #### **Support Product** | Field Name | Dimension per FOV | Description | |--------------------------------|-------------------|---| | Effective_Solar_Reflectance | HingeSurf
=100 | Spectral IR effective surface reflectances (unitless) in order of increasing frequency from 649 to 2666 cm ⁻¹ by a series of "hinge points" that differ between land and ocean. Only the first numHingeSurf elements are valid. The reflectances are "effective" because they include the effect of attenuation of the incoming solar radiation by clouds. | | Effective_Solar_Reflectance_QC | HingeSurf
=100 | Quality flag array (0,1,2) | |
fcast_surf_snow_amnt | 1 | Forecast water equivalent accumulated snow depth (kg/m²) (not a retrieved quantity) | | fcast_sea_ice_frac | 1 | Forecast sea ice fraction (unitless) (not a retrieved quantity) | NOTE: Effective Solar Reflectance is used internally to represent the amount of solar radiation reflected from the surface as compared to unobstructed solar radiation falling on the surface. By its nature it includes the bidirectional reflectance coefficient multiplied by an attenuation factor due to incoming clouds. As these factors cannot be separated, we see no physical utility to this product and it cannot be readily validated. It is included in the product only for completion. ## 4.1 Description The AIRS standard surface product is the result of the combined IR/MW retrieval or of the IR-Only retrieval (AIRS-Only) when AMSU is not used. The AIRS-Only Level 2 Standard Product has shortname **AIRS2RET**; the AIRS+AMSU Level 2 Standard Product has shortname **AIRX2RET**; the AIRS+AMSU+HSB Level 2 Standard Product has shortname **AIRH2RET**. The record of the IR/MW retrieval runs from August 30th in 2002 until September 25th in 2016. There are no data after the failure of AMSU channels 1 and 2. The record of IR-only retrievals runs to the present. See the MW-Only product (Section 3) for surface products derived solely from the microwave radiance data, which is absent from **AIRS2RET**. **SurfClass** is a surface classification derived from MW and/or IR radiance tests and used in the physical retrieval. It is present in the Level 2 Standard Product as well as the Level 2 Support Product. It is identical to **MWSurfClass** when MW radiances are used. In the case of the AIRS-Only retrieval, **landFrac**, **fcast_surf_snow_amnt**, and **fcast_sea_ice_frac** are available and are used to determine if the surface is land or ocean and frozen or not. The use of **fcast_surf_snow_amnt** and **fcast_sea_ice_frac** is new for Version 7 and has made significant improvements in sea ice margins. The initial surface emissivity over non-frozen ocean (landFrac<0.01, MWSurfClass=2) follows the shape of the Masuda model as updated by Wu and Smith (1997) and recomputed at higher spectral resolution by van Delst and Wu². Their adjustable parameter is set for a wind speed of 5 m/s. ² http://library.ssec.wisc.edu/research Resources/publications/pdfs/ITSC11/vandelst01 ITSC11 2000.pdf In V5 the initial surface emissivity over all other surface classes (e.g., land and ice), was set using a NOAA surface regression. In V6, the first guess emissivity was set using the UW-Madison global MODIS IR baseline-fit emissivity product (UWIREMIS³). This approach is continued in V7. The UWIREMIS is based on the MODIS MYD11C3 v4.1 product and extends the original 6 MODIS IR emissivity bands to 10 'hinge-points' in the infrared domain (3.6-12 µm). The MODIS-derived starting emissivity is available in support product fields as MODIS_emis, MODIS_emis_spots (6 hinge points, AMSU and AIRS spot size respectively), and MODIS_emis_10hinge (10 hinge points, AMSU spot size). This makes UWIREMIS applicable to any given sensor's spectral resolution (e.g. AIRS, IASI). Using UWIREMIS greatly improved shortwave emissivity spectral shape compared to V5, where shortwave emissivity was regressed from the longwave emissivity shape. Once the Land Surface Temperature (LST) has been solved for, the longwave spectral emissivity is solved for in a separate step, assuming that values of Ts, T(p) an q(p) are already known. The logic for the emissivity guess based on UWIREMIS for different surface classes (Table 4.1) is shown in Table 4.2. Table 4.1: Surface class type and associated logic | n | Surface Class | Logic | |---|---------------|---| | 0 | Coastline | Liquid water covers 50-99% of area | | 1 | Land | Liquid water covers <50% of area | | 2 | Ocean | Liquid water covers >99% of area | | 3 | Sea ice | High microwave emissivity | | 4 | Sea ice | Low microwave emissivity | | 5 | Snow | Higher-frequency microwave scattering | | 6 | Glacier/snow | Very low-frequency microwave scattering | | 7 | Snow | Lower-frequency microwave scattering | Table 4.2: MODIS emissivity first guess logic based on surface type and topography | Surface Type | Logic | Emissivity Guess | Reasoning | |--------------------|--|---|---| | | (n=2) and (topog=0)
and no MODIS guess | Masuda water | Definitely Ocean | | Ocean | (n=2) and MODIS provides guess | (MODIS + Masuda water)/2 | MODIS provides guess indicating land or inland water possible | | | (n=2) and topog>0
and no MODIS guess | Masuda water | Probably Ocean | | Sea ice | (n=3) or (n=4) | MODIS ice (UCSB
Library spectra from
Mammoth Lakes) | Definitely sea ice | | Non-frozen
land | (n=0) or (n=1) | f*MODIS+(f-1)*Masuda
f = land fraction | Mixed land and water based on land fraction | | Frozen land | (n=5, 6, 7) and
MODIS provides
guess | (MODIS + MODIS ice)/2 | Could be bare or frozen surface | | | (n=5, 6, 7) and no
MODIS guess | MODIS ice | Sea ice or glacier most likely | There has been considerable confusion over the years about the use of "hinge points" to define the emissivity and reflectance spectrum. Different retrievals may use different sets of hinge points. There is no physical meaning to the choice of hinge points. They are ³ http://cimss.ssec.wisc.edu/iremis/ purely a method of describing a piecewise linear (in frequency) curve in spectral space. To compute a surface emissivity at a particular frequency, the researcher should interpolate in frequency between the emissivities provided at adjacent hinge points. Nothing philosophical should be read into the choice of hinge points or why they vary among profiles. For modeling the upwelling radiance surfaces are assumed Lambertian, except for the short-wave component of the reflected solar component. In this case, the reflectance is modeled to take into account the reflected incoming solar component that may not be Lambertian. # 4.2 Type of Product The AIRS surface products are all level quantities, describing the state at **PSurfStd**. NOTE: **PSurfStd** is not an AIRS product. It is interpolated from the Global Forecast System (GFS) forecasts and corrected using the local digital elevation model (DEM) topography of the retrieval field-of-view (FOV) and is used as an input to the AIRS processing. # 4.3 Quality Indicators The user is encouraged to read the QC and error estimation document: AIRS_V7_L2_Quality_Control_and_Error_Estimation.pdf The surface quality **Qual_Surf** is set by testing the surface temperature error estimate, **TSurfStdErr** against a threshold. Over Ocean: - Qual_Surf = 0 if TSurfStdErr < 1.1 K (1.2 K in AIRS-only) - **Qual Surf** = 1 ``` if Lat > -40° and TSurfStdErr < 1.4 K if Lat < -60° and TSurfStdErr < 2.0 K if -60^{\circ} \le \text{Lat} \le -40^{\circ} and TSurfStdErr < 2.0 – (0.3)(60+Lat) ``` • **Qual Surf** = 2 if **TSurfStdErr** fails test Over Land and Frozen Cases: - Qual_Surf = 1 if PGood = PSurfStd and TSurfStdErr < 7 K - **Qual Surf** = 2 otherwise **Qual_Surf** is not reported separately, but is used to set **TSurfStd_QC** and the other surface QC flags. The philosophy for quality control over ocean differs from that of all other cases. Over ocean the quality control attempts to identify quite good cases because we think that is what researchers require. If the yield is not appropriate for a particular application, users are encouraged to use **TSurfStdErr** as a more precise filter. Over land, other data sources are not as readily available and we have chosen to mark few cases as "best" pending further refinement and validation of the emissivity products, but mark a large selection of cases as "good" to ensure adequate coverage for production of monthly means for climate studies. #### 4.4 Validation The AIRS surface products have been validated for V6, with results described in ## V6_L2_Performance_and_Test_Report.pdf Further validation for V7 surface products has not been performed at this point. #### 4.5 Caveats This section will be updated over time as V7 data products are analyzed and validated. **emisIRstd** represents the emissivity from 649 cm⁻¹ to 2666 cm⁻¹ by a series of "hinge points" which may differ between land and ocean because of the internal processing paths and assumptions. The user must read **freqEmis** to know the values of the **numHingeSurf** hinge points for each profile, and then interpolate linearly in wavelength to find the emissivity at a particular frequency. In V7, all profiles define the same 39 hinge points. However, this is not guaranteed for future versions if we develop better land spectra, so the user is well-advised to continue to read **numHingeSurf** and **freqEmis** for each profile to be certain of consistency. # 4.6 Suggestions for Researchers This section will be updated over time as V7 data products are analyzed and validated. The surface emissivity retrieval is set to have minimum limits of 0.65 (shortwave band 2564 cm⁻¹) and 0.92 (longwave band 909 cm⁻¹). Emissivity retrievals with values that fall below these limits are generally considered unphysical at AIRS spatial resolution (50km). However, on occasion emissivity values below these limits will be reported for Q0 (best) and Q1 (good) quality flags when there is a valid first guess emissivity (from MODIS MYD11C3 climatology) that is unusually low, most likely due to cloud contamination. TSurfStd values should be used with due caution for these causes. # 4.7 Recommended Papers This section will be updated over time as research with V7 data products are published. Chen, Francis, Miller (2002), Surface temperature of the Arctic: Comparison of TOVS satellite retrievals with surface observations, J. Climate, 15, 3698–3708.
DOI: 10.1175/1520-0442(2002)015<3698:STOTAC>2.0.CH4;2 Ferguson, Craig R., Eric F. Wood, 2010: An Evaluation of Satellite Remote Sensing Data Products for Land Surface Hydrology: Atmospheric Infrared Sounder*. J. Hydrometeor, 11, 1234–1262. doi: 10.1175/2010JHM1217. Hulley, G. C., S. J. Hook, E. Manning, S-Y Lee, and E. Fetzer, 2009. Validation of the Atmospheric Infrared Sounder (AIRS) Version 5 Land Surface Emissivity Product over the Namib and Kalahari Deserts, J. Geophys. Res, 114, D19104 Hulley, G. C., and S. J. Hook (2012), A radiance-based method for estimating uncertainties in the Atmospheric Infrared Sounder (AIRS) land surface temperature product, J. Geophys. Res., 117, D20117, doi:10.1029/2012JD018102. Heilliette, S., Chedin, A., Scott, N. A., Armante, R. (2004), Parametrization of the effect of surface reflection on spectral infrared radiance measurements. Application to IASI, Journal of Quantitative Spectroscopy & Radiative Transfer, 86, 201-214. doi:10.1016/j.jqsrt.2003.08.002 Knuteson et al (2003), Aircraft measurements for validation of AIRS land surface temperature and emissivity products at the Southern Great Plains validation site, Fourier Transform Spectroscopy (Trends in Optics and Photonics Series Vol.84). 138. Maddy, E. S. and C. D. Barnet (2008), Vertical Resolution Estimates in Version 5 of AIRS Operational Retrievals, IEEE Trans. Geosci. Remote Sens., 46(8), 2375-2384. Nalli, N. R. and Smith, W. L. (2003), Retrieval of ocean and lake surface temperatures from hyperspectral radiance observations, Journal of Atmospheric and Oceanic Technology, 20, 810-1825. doi: 10.1175/1520-0426(2003)020<1810:ROOALS>2.0.CH4;2 Ruzmaikin A., H.H Aumann, J.N. Lee, and J. Susskind (2017), Diurnal Cycle Variability of Surface Temperature Inferred from AIRS data, J. Geophys. Res., 122, doi:10.1002/2016JD026265. Seemann, Suzanne W., Eva E. Borbas, Robert O. Knuteson, Gordon R. Stephenson, Hung-Lung Huang, 2008: Development of a Global Infrared Land Surface Emissivity Database for Application to Clear Sky Sounding Retrievals from Multispectral Satellite Radiance Measurements. J. Appl. Meteor. Climatol., 47, 108–123, doi: http://dx.doi.org/10.1175/2007JAMC1590.1 Susskind, J., C. D. Barnet, and J. Blaisdell (2003), Retrieval of atmospheric and surface parameters from AIRS/AMSU/HSB data in the presence of clouds, IEEE Trans. Geosci. Remote Sens., 41(2), 390–409. Susskind, J. and J. Blaisdell (2008), Improved surface parameter retrievals using AIRS/AMSU data, Proc. SPIE Int. Soc. Opt. Eng., 6966, 696610, doi:10.1117/12.774759. Susskind, J., Schmidt, G. A., Lee, J. N. & Iredell, L. (2019), Recent global warming as confirmed by AIRS, Environ. Res. Lett., 14 (4). https://doi.org/10.1088%2F1748-9326%2Faafd4e Wu and Smith (1997), Emissivity of rough sea surface for 8-13 μm: modeling and verification," Appl. Opt. 36, 2609-2619 Yao, Zhigang, Jun Li, Jinlong Li, Hong Zhang, 2011: Surface Emissivity Impact on Temperature and Moisture Soundings from Hyperspectral Infrared Radiance Measurements. J. Appl. Meteor. Climatol., 50, 1225–1235. doi: 10.1175/2010JAMC2587. Zhou, L., M. Goldberg, C. Barnet, Z. Cheng, F. Sun, W. Wolf, T. King, X. Liu, H. Sun, and M. Divakarla (2008), Regression of surface spectral emissivity from hyperspectural instruments, IEEE Trans. Geosci. Remote Sens., 46(2), 328–333, doi:10.1109/TGRS.2007.912712 ## 4.8 Recommended Supplemental User Documentation Overview_of_the_AIRS_Mission.pdf AIRS V7 L2 Performance Test and Validation Report.pdf AIRS V7 L2 Quality Control and Error Estimation.pdf AIRS V7 Retrieval Channel Sets.pdf AIRS_V7_Retrieval_Flow.pdf # 5 Air Temperature Retrievals #### **Standard Product** | Field Name | Dimension
per FOV | Description | |-------------|----------------------|---| | TAirStd | StdPressureLev=28 | Retrieved Atmospheric Temperature Profile at StdPressLev (K) | | TAirStdErr | StdPressureLev=28 | Error estimate for TAirStd (K) | | TAirStd_QC | StdPressureLev=28 | Quality flag array (0,1,2) | | TSurfAir | 1 | Retrieved Surface Air Temperature (K) | | TSurfAirErr | 1 | Error Estimate for TSurfAir (K) | | TSurfAir_QC | 1 | Quality flag (0,1,2) | | Temp_dof | 1 | Degrees of freedom, a measure of the amount of information in temperature profile retrieval (dimensionless) | ## **Support Product** (full list in Appendix A2) | Field Name | Dimension
per FOV | Description | |------------------------------|--------------------------|---| | TAirSup | XtraPressureLev=100 | Atmospheric Temperature at XtraPressLev in Kelvins. Value at 1-based index of nSurfSup may be an unphysical extrapolated value for a pressure level below the surface. Use TSurfAir for the surface air temperature | | TAirSup_QC | XtraPressureLev=100 | Quality flag array (0,1,2) | | TAirSupErr | XtraPressureLev=100 | Error estimate for TAIRSup (K) | | num_Temp_Func | 1 | Number of valid entries in each dimension of Temp_ave_kern_30func | | Temp_ave_kern_30func | TempFunc*TempFunc =30x30 | Averaging kernel for temperature retrieval* | | Temp_verticality_30func | TempFunc = 30 | Sum of the rows of Temp_Ave_kern_30func* | | Temp_eff_press_30func | TempFunc = 30 | Temperature effective pressure for the center of each trapezoid* | | Temp_trapezoid_layers_30func | TempFunc = 30 | Layers on which the Temperature variables are defined.* | ^{*}NOTE: For V7, 30func has been added to the variable name so that user's V6 analysis software will not inadvertently use the new, differently dimensioned output. # 5.1 Description The AIRS-only standard temperature product is the result of the IR-only retrieval, while the AIRS/AMSU product is the result of the combined IR/MW retrieval. The record of the IR/MW retrieval runs from August 30th in 2002 until September 25th in 2016. There are no data after the failure of AMSU channels 1 and 2. The record of IR-only retrievals runs to the present. See the MW-Only product (Section 3) for temperature products derived solely from the microwave data. The atmospheric temperature profile (**TAirStd**) is reported on the standard pressure levels (**pressStd**) that are above the altitude of the highest topography in the retrieval field-of-view (FOV). The surface air temperature (**TSurfAir**) and **TAirStd** are obtained from the 100-level support product air temperature profile (**TAirSup**) using interpolation that is linear in the logarithm of the support pressure (**pressSup**). Note that **TSurfAir** will equal **TAirStd**(**nSurfStd**) only if **pressStd**(**nSurfStd**) is equal to **PSurfStd**. This will seldom be the case. The 28 Level 2 Standard pressure levels (**pressStd**) are arranged in order of <u>decreasing</u> pressure. The highest altitude pressure level is pressStd(28) = 0.1 hPa. The index of the lowest altitude pressure level for which a reported **TAirStd** is valid is **nSurfStd**, which may be 1, 2, ..., 15 depending upon topography. The surface pressure, **PSurfStd**, is interpolated from the NCEP GFS forecast and the local DEM topography. The 100 Level 2 Support pressure levels (**pressSup**) are arranged in order of <u>increasing</u> pressure. The highest altitude pressure level is pressSup(1) = 0.0161 hPa. Use **TSurfAir** for the surface air temperature at the index of the surface pressure level **nSurfSup**. Several changes for the temperature retrieval have been introduced in Version 7, as compared to the previous Version 6. In the retrieval, trapezoidal layers are used which have associated averaging kernels, verticality and degrees of freedom (see below and AIRS_V7_L2_Levels_Layers_Trapezoids.pdf). In Version 7, the number of temperature retrieval trapezoids was increased in the boundary layer and they were made more uniform vertically, which led to a better representation of the boundary layer and of the tropopause. Longwave channels with cloud clearing corrections larger than 5K for a given profile are now excluded from the temperature retrieval for that profile. In Version 6, the surface temperature was modified in the temperature retrieval step. This feature was removed for Version 7. Finally, seven additional 4µm channels were added to the temperature retrieval to increase information at the top of the atmosphere, which also affects the ozone retrieval. Temp_verticality_30func is a 30-point vector computed by summing the rows of the 30x30 temperature averaging kernel, Temp_avg_kern_30func, both of which are stored in the AIRS Level 2 Support Product. The associated 30-point pressure array is provided in Temp_eff_press_30func in the AIRS Level 2 Support Product. The peak value of Temp_verticality_30func indicates the vertical location of the maximum sensitivity of the Temperature product and the width of this peaked function qualitatively describes the vertical resolution of the retrieval. The magnitudes of Temp_verticality_30func are a rough measure of the fraction of the retrieval determined from the data as opposed to the first guess. A value near unity indicates the retrieval is highly determined by the radiance measurements and thus has high information content. A smaller value indicates the retrieval contains a large fraction of the first guess. Temp_dof is the number of degrees of freedom (a measure of the amount of information in the retrieval), and is the trace of Temp_ave_kern_30func. NOTE: **num_Temp_Func** provides the number of valid entries in each dimension of **Temp_ave_kern_30func**. Topography limits the number of valid temperature averaging kernel trapezoids. The effective pressures of the temperature trapezoids may be calculated from the minimum pressure level boundaries and
maximum pressure level boundaries tabulated in AIRS_V7_L2_Levels_Layers_Trapezoids.pdf (in the subsection for the first and last trapezoid hinge points). But there are two modifications to the pressures in that table. The first is that the minimum pressure level for the top of the atmosphere is 0.005 hPa, because the RTA assumes that as the TOA minimum pressure. The second is that the maximum pressure level can be no greater than **PSurfStd**. This will reduce the number of trapezoids over land due to topography. The algorithm to calculate the **Temp_eff_press_30func** array is: ``` \begin{split} Temp_eff_press_30func(1) &= (press(2) - 0.005)/log(press(2)/0.005) \\ Temp_eff_press_30func(i) &= (press(i+1)-press(i))/log(press(i+1)/press(i)) \\ For first occurrence of press(i+1) &> PSurfStd, \\ Temp_eff_press_30func(i_last) \\ &= (PSurfStd-press(i_last))/log(PSurfStd/press(i_last)) \\ And all trapezoids below this one are null and void. \end{split} ``` The result of this calculation is shown in Table 5.1. Table 5.1: Example of 30 effective pressures for temperature trapezoidal averaging kernels | Trapezoid Number | Temp_eff_press (hPa) | |------------------|----------------------| | 1 | 0.05768 | | 2 | 0.51105 | | 3 | 1.69410 | | 4 | 4.08545 | | 5 | 8.17456 | | 6 | 14.46466 | | 7 | 23.45983 | | 8 | 35.65499 | | 9 | 51.52827 | | 10 | 71.53490 | | 11 | 96.10223 | | 12 | 125.62588 | | 13 | 160.46672 | | 14 | 195.58664 | | 15 | 229.26326 | | 16 | 266.36298 | | 17 | 306.98032 | | 18 | 351.19669 | | 19 | 399.08032 | | 20 | *450.68631 | | 21 | *506.05643 | | 22 | *565.21936 | | 23 | *628.19073 | | 24 | *694.97308 | | 25 | *765.55670 | | 26 | *827.32367 | | 27 | *878.56976 | | 28 | *931.47028 | | 29 | *990.39478 | | 30 | *variable | | *O 1 1 1 11 11 | 1 | ^{*}Over land, may be variable or null and void (pressure at summit of Mt Everest is approximately 300 hPa) # 5.1 Type of Product All standard temperature products are level quantities, which means that the values are reported at fixed pressure levels. This differs from layer quantities, which are reported on the fixed pressure levels but represent the layer bounded by the level on which they are reported and the next higher level (in altitude). For more detail, see the document AIRS_V7_L2_Levels_Layers_Trapezoids.pdf for a full discussion of level and layer quantities. # 5.2 Quality Indicators The user is encouraged to read the QC and error estimation document: ## AIRS V7 L2 Quality Control and Error Estimation.pdf The temperature profile (**TAirStd**) has associated error and QC profiles (**TAirStdErr** and **TAirStd_QC**), providing estimates of error and the QC at each pressure level. QC=0 indicates the highest quality retrieval; QC=1 indicates good quality retrievals; and QC=2 indicates the use of such data is not recommended. Several modifications have been made to the temperature and water vapor quality control in V7: - The error estimate used as the decision point for atmospheric temperature and water profile QCs is moved from 6 layers above the surface in V6 to 2 layers above the surface over frozen and land surfaces in V7. This effectively uses the entire profile error estimate information and allows the algorithm to make finer distinctions of quality over land and frozen areas near the surface. - The numerical threshold points for marking profile levels with QC=2 is tightened over land from the mid to lower atmosphere, and for frozen cases in the middle atmosphere, while the numerical threshold for frozen cases near the surface is slightly loosened which increases the yield over frozen surfaces. The V5 legacy QC parameters **PBest** and **PGood** are still provided in V7 and facilitate the filtering of data. The V4 legacy quality factors that were carried forward in V5 have been removed from the V6 and V7 products as they are no longer consistent with the current complexity of quality flagging. ### PBest, nBestStd and nBestSup: **PBest** indicates **TAirStd** is "best" from the top of the atmosphere (TOA) downward to the level of **PBest**, i.e. **TAIRStd_QC** = 0 for the profile for levels at altitudes above and including **PBest**. "Best" data products individually meet our accuracy requirements and may be used for comparison with in situ measurements, data assimilation and statistical climate studies. **nBestStd** is the index of the lowest altitude level of the **pressStd** and **TAirStd** profiles for which the quality is "best". Levels whose indices are in the range i = nBestStd, nBestStd + 1, ..., 28 are therefore marked quality = 0. It is set to a value of 29 to indicate that none are "best". Take note that **nBestStd** is 1-based (as are arrays in FORTRAN and MATLAB) rather than 0-based (as are arrays in C, IDL and Python). **nBestSup** is the equivalent index for the Support product. ## PGood, nGoodStd and nGoodSup: **PGood** indicates **TAirStd** is "good" from the level below **PBest** to the level of **PGood**, i.e. **TAIRStd_QC** ≤ 1 for the portion of the **TAirStd** profile above and including the level of **PGood**. If **PBest** is less than **PGood**, then the levels below that of **PBest** and above and including that of **PGood** are flagged as quality = 1 ("good"). If **PBest** = **PGood**, then all levels above and including the common pressure level are flagged quality = 0. "Good" data products may be used for statistical climate studies, as they meet the accuracy requirements only when temporally and/or spatially averaged. **nGoodStd** is the index of the lowest altitude level of the **pressStd** and **TAirStd** profiles for which the quality is "good". Levels whose indices are in the range $i = \mathbf{nGoodStd}$, $\mathbf{nGoodStd} + 1$, ..., $\mathbf{nBestStd} - 1$ are therefore marked quality = 1. It is set to a value of 29 to indicate that none are "good". Take note that $\mathbf{nGoodStd}$ is 1-based (as are arrays in FORTRAN and MATLAB) rather than 0-based (as are arrays in C, IDL and Python). $\mathbf{nGoodSup}$ is the equivalent index for the Support product. Note that it is possible that PBest = PGood and nBestStd = nGoodStd. The TAirStd profile below PGood is rejected and its quality set = 2 ("do not use"). If the entire temperature profile is rejected, **PBest** = **PGood** = 0 and **nBestStd** = **nGoodStd** = 29. There may, however, still be values in the **TAirStd** profile if some stage of the retrieval was successful. The flagged profile may be an excessively noisy full retrieval or the output from an intermediate stage of the retrieval process. #### 5.3 Validation For detailed analysis on retrieval yield and bias characteristics of the AIRS V7 temperature retrievals, readers may refer to Section 5.1 for results on vertical profile and Section 5.3 for results on near surface air temperature in: ### AIRS V7 L2 Performance Test and Validation Report.pdf Figure 1 shows example results for both temperature and water vapor profiles, with AIRS V7 compared to IGRA radiosondes in terms of bias and root-mean-square error. Figure 1: Validation of temperature and water vapor profiles. Biases (solid lines) and RMSE (dashed lines) of AIRS level 2 temperature (a, b) and specific humidity (c, d) vertical profiles compared to the collocated IGRA radiosondes for 2011 January (left column) and 2011 July (right column). ### 5.4 Caveats This section will be updated over time as V7 data products are analyzed and validated. All parameters that are level numbers, such as **nSurfStd**, **nBestStd**, **nGoodStd**, **nBestSup**, and **nGoodSup**, are 1-based. Those who work in FORTRAN and MATLAB will be unaffected. However, those who work in C, IDL and Python must take care when using **nSurfStd** and other parameters that are level numbers. The following two expressions yield the same value: FORTRAN and MATLAB: **pressStd(nBestStd)**C, IDL and Python: **pressStd[nBestStd-**1] The quality indicator is based on the empirical error estimate **TAirStdErr.** The output error estimate may not be consistent with the atmospheric temperature error estimate used by the physical retrieval algorithm. The latter is not written to the output. V7 uses an improved neural network first guess to provide the first guess in difficult cases. Compared with V6, the number of Quality = 0 cases has increased and the number of Quality = 2 cases have been reduced in V7 except over certainty difficult to retrieve cases such as overcast conditions over snow/ice covered surfaces. In response to the desire of researchers to use retrievals near to tropical storms, we have revised the algorithm to report the stratospheric portion of the temperature retrieval above 30 hPa as Quality = 0 in all cases where the retrieval successfully completed. In these difficult cases, **PBest** is set to a relatively low value. At pressures greater than **PBest**, Quality = 1. This continues toward the surface until the pressure **PGood**. Beyond that pressure Quality = 2. In these cases, retrieval values are provided where possible. Less than 1 % of cases are now marked Quality = 2 for the entire profile, and these rare cases indicate difficulties in the IR/MW retrieval that makes them very suspect. **TSurfAir** sometimes differs by more than 2.5 K from the interval defined by the values of **TAirStd** for the levels immediately above and below the surface. The temperature profile is estimated at fixed pressure levels, and **TSurfAir** is derived by extrapolating from the nearest of those pressure levels to the actual surface pressure. However, it is important to note that the vertical resolution of AIRS is on the order of 1-2 km in the lower atmosphere, and it is therefore not possible to distinguish between, say, 2 m and 10 m above the surface. Instead, **TSurfAir** should be viewed as a mean value for a range of heights "near the surface". ## 5.5 Suggestions for Researchers This section will be updated over time as V7 data products are analyzed and validated. We strongly recommend
using the "_QC" or **PBest** and **PGood** quality indicators. The values that are set for subsetting data should be carefully chosen, and depend upon how the data are to be used. At the very least, **PGood** should exceed the maximum pressure of interest (QC=0 or 1). If the thrust of the research is comparison with in situ measurements (e.g., radiosondes), then **PBest** should exceed the maximum pressure of interest (QC=0). The portions of profiles nearer to the surface than PGood should be discarded and those at pressures greater than **PSurfStd** are invalid. The level-by-level quality factors are consistent with the definitions of **PGood** and **PBest**. ## 5.6 Recommended Papers This section will be updated over time as research with V7 data products are published. Behrangi, A., E. J. Fetzer, and S. L. Granger (2016), Early detection of drought onset using near surface temperature and humidity observed from space, Int.J.Remote Sens., 37(16), 3911-3923. https://dx.doi.org/10.1080/01431161.2016.1204478 Bisht, J. S. H., P. K. Thapliyal, M. V. Shukla, and R. Kumar. "A comparative study of different AIRS products for the detection of near-surface temperature inversion: a case study over New Delhi." Remote Sensing Letters 4, no. 1 (2013): 94-103. Boisvert, L. N., J. N. Lee, J. T. M. Lenaerts, B. Noël, M. R. van den Broeke, and A. W. Nolin (2016), Using remotely sensed data from AIRS to estimate the vapor flux on the - Greenland ice sheet: Comparisons with observations and a regional climate model, J. Geophys. Res. Atmos., 122, doi:10.1002/2016JD025674. - Divakarla, M., C. D. Barnet, M. D. Goldberg, L. M. McMillin, E. Maddy, W. Wolf and L. Zhow (2006), Validation of AIRS temperature and water vapor retrievals with matched radiosonde measurements and forecasts, J. Geophys. Res., 111, D09S15, doi:10.1029/2005JD006116 - Devasthale, A., J. Sedlar, T. Koenigk, and E. J. Fetzer. "The thermodynamic state of the Arctic atmosphere observed by AIRS: comparisons during the record minimum sea ice extents of 2007 and 2012." Atmospheric Chemistry and Physics 13, no. 15 (2013): 7441-7450. - Dwivedi, S., Narayanan, M. S., Venkat Ratnam, M., and Narayana Rao, D.: Characteristics of monsoon inversions over the Arabian Sea observed by satellite sounder and reanalysis data sets, Atmos. Chem. Phys., 16, 4497-4509, doi:10.5194/acp-16-4497-2016, 2016 - Fetzer E. J., J. Teixeira, E. T. Olsen, E. F. Fishbein (2004), Satellite remote sounding of atmospheric boundary layer temperature inversions over the subtropical eastern Pacific, Geophys. Res. Lett., 31, L17102, doi:10.1029/2004GL020174. - Gao, W., Zhao, F. Gai, C. (2006), Validation of AIRS retrieval temperature and moisture products and their application in numerical models, Acta Metorol. Sinica, Acta Meteorologica Sinica, 64, 271-280. - Gao, W.H., Zhao, F.S., Xu, Y.F., Feng, X., "Validation of the Surface Air Temperature Products Retrieved From the Atmospheric Infrared Sounder Over China," Geoscience and Remote Sensing, IEEE Transactions on Geoscience and Remote Sensing, vol.46, no.6, pp.1783-1789, June 2008 - Guan, B., D. E. Waliser, F. M. Ralph, E. J. Fetzer, and P. J. Neiman (2016), Hydrometeorological characteristics of rain-on-snow events associated with atmospheric rivers, Geophys. Res. Lett., 43, 2964–2973, doi:10.1002/2016GL067978. - Gupta, A., S. K. Dhaka, V. Panwar, R. Bhatnagar, V. Kumar, Savita M. Datta, and S. K. Dash. "AIRS observations of seasonal variability in meridional temperature gradient over Indian region at 100 hPa." Journal of Earth System Science 122, no. 1 (2013): 201-213. - Hearty, T. J., A. Savtchenko, B. Tian, E. Fetzer, Y. L. Yung, M. Theobald, B. Vollmer, E. Fishbein, and Y.-I. Won (2014), Estimating sampling biases and measurement uncertainties of AIRS/AMSU-A temperature and water vapor observations using MERRA reanalysis, J. Geophys. Res. Atmos., 119, 2725–2741, doi:10.1002/2013JD021205. - Kalmus, P., S. Wong, and J. Teixeira (2015), The Pacific Subtropical Cloud Transition: A MAGIC Assessment of AIRS and ECMWF Thermodynamic Structure, IEEE Geoscience and Remote Sensing Letters, Article in Press, doi: http://dx.doi.org/10.1109/LGRS.2015.2413771. - Milstein, A. B., and W. J. Blackwell (2016), Neural network temperature and moisture retrieval algorithm validation for AIRS/AMSU and CrIS/ATMS, [5]. J. Geophys. Res. Atmos., 121, 1414–1430, doi:10.1002/2015JD024008. - Naud, C. M., J. F. Booth, and A. D. Del Genio (2016), The Relationship between Boundary Layer Stability and Cloud Cover in the Post-Cold-Frontal Region, Journal of Climate, 29(22), 8129-8149. http://dx.doi.org/10.1175/jcli-d-15-0700.1 - Ricaud, P., F. Carminati, Y. Courcoux, A. Pellegrini, J.-L. Attié, L. El Amraoui, R. Abida, C. Genthon, T. August and J. Warner (2014). Statistical analyses and correlation between tropospheric temperature and humidity at Dome C, Antarctica. Antarctic Science, 26, pp 290-308. doi:10.1017/S0954102013000564. - Susskind, J., J. Blaisdell, L. Iredell, and F. Keita (2011), "Improved Temperature Sounding and Quality Control Methodology Using AIRS/AMSU Data: The AIRS Science Team Version-5 Retrieval Algorithm", IEEE Transactions on Geoscience and Remote Sensing, 49, 3, doi:10.1109/TGRS.2010.2070508. - Susskind J., C. Barnet, J. Blaisdell, L. Iredell, F. Keita, L. Kouvaris, G. Molnar, M. Chahine (2006), Accuracy of geophysical parameters derived from Atmospheric Infrared Sounder/Advanced Microwave Sounding Unit as a function of fractional cloud cover, J. Geophys. Res., 111, D09S17, doi:10.1029/2005JD006272. - Tobin D. C., H. E. Revercomb, R. O. Knuteson, B. M. Lesht, L. L. Strow, S. E. Hannon, W. F. Feltz, L. A. Moy, E. J. Fetzer, T. S. Cress (2006), Atmospheric Radiation Measurement site atmospheric state best estimates for Atmospheric Infrared Sounder temperature and water vapor retrieval validation, J. Geophys. Res., 111, D09S14, doi:10.1029/2005JD006103. - Wong, Sun, Eric J. Fetzer, Mathias Schreier, Gerald Manipon, Evan F. Fishbein, Brian H. Kahn, Qing Yue, and Fredrick W. Irion. "Cloud-induced uncertainties in AIRS and ECMWF temperature and specific humidity." Journal of Geophysical Research: Atmospheres (2015). - Wu,X. B., Li,J., Zhang,W. J., Wang,F. (2005), Atmospheric profile retrieval with AIRS data and validation at the ARM CART site. - Yue, Q., E.J. Fetzer, B.H. Kahn, S. Wong, G. Manipon, A. Guillaume, and B. Wilson, 2013: <u>Cloud-State-Dependent Sampling in AIRS Observations Based on CloudSat Cloud Classification</u>. *J. Climate*, **26**, 8357–8377, https://doi.org/10.1175/JCLI-D-13-00065.1. - Zhang, J., Z. Li, J. Li, and J. Li (2014), Ensemble retrieval of atmospheric temperature profiles from AIRS, Adv. Atmos. Sci., 31(3), 559-569, http://dx.doi.org/10.1007/s00376-013-3094-z. ## 5.7 Recommended Supplemental User Documentation Overview of the AIRS Mission.pdf AIRS V7 L2 Performance Test and Validation Report.pdf AIRS V7 L2 Quality Control and Error Estimation.pdf AIRS V7 L2 Standard Pressure Levels.pdf AIRS V7 L2 Support Pressure Levels.pdf AIRS V7 L2 Levels Layers Trapezoids.pdf AIRS_V7_Retrieval_Channel Sets.pdf AIRS_V7_Retrieval_Flow.pdf # **6 Water Vapor Saturation Quantities Derived from Temperature** ## **Standard Product** | Field Name | Dimension per FOV | Description | |---------------------------|-------------------|---| | H2OMMRSat | H2OPressureLay=14 | Layer Water vapor saturation mass mixing ratio (gm/kg dry air) over equilibrium phase (set to -9999 when saturation pressure exceeds 1% of ambient pressure.) | | H2OMMRSat_QC | H2OPressureLay=14 | Quality flag array (0,1,2) | | H2OMMRSatLevStd | H2OPressureLev=15 | Level Water vapor saturation mass mixing ratio (gm/kg dry air) over equilibrium phase (set to -9999 when saturation pressure exceeds 1% of ambient pressure.) | | H2OMMRSatLevStd_QC | H2OPressureLev=15 | Quality flag array (0,1,2) | | H2OMMRSatSurf | 1 | Water vapor saturation Mass Mixing Ratio at the surface (gm/kg dry air) over equilibrium phase | | H2OMMRSatSurf_QC | 1 | Quality flag (0,1,2) | | H2OMMRSat_liquid | H2OPressureLay=14 | Layer Water vapor saturation mass mixing ratio (gm/kg dry air) over liquid phase (set to -9999 when saturation pressure exceeds 1% of ambient pressure.) | | H2OMMRSat_liquid_QC | H2OPressureLay=14 | Quality flag array (0,1,2) | | H2OMMRSatLevStd_liquid | H2OPressureLev=15 | Level Water vapor saturation mass mixing ratio (gm/kg dry air) over liquid phase (set to -9999 when saturation pressure exceeds 1% of ambient pressure.) | | H2OMMRSatLevStd_liquid_QC | H2OPressureLev=15 | Quality flag array (0,1,2) | | H2OMMRSatSurf_liquid | 1 | Water Vapor saturation Mass Mixing
Ratio at the surface (gm/kg dry air) over
liquid phase | | H2OMMRSatSurf_liquid_QC | 1 | Quality flag (0,1,2) | ## **Support Product** (full list in Appendix A2) | Field Name | Dimension per FOV | Description | |---------------------------|---------------------|---| | H2OMMRSatLevSup | XtraPressureLev=100 | Level Water vapor saturation mass
mixing ratio (gm/kg dry air) over
equilibrium phase
(set to -9999 when saturation pressure
exceeds 1% of ambient pressure.) | | H2OMMRSatLevSup_QC | XtraPressureLev=100 | Quality flag array (0,1,2) | | H2OMMRSatLevSup_liquid | XtraPressureLev=100 | Level Water vapor saturation mass
mixing ratio (gm/kg dry air) over liquid
phase
(set to -9999 when saturation pressure
exceeds 1% of ambient pressure.) | | H2OMMRSatLevSup_liquid_QC | XtraPressureLev=100 | Quality flag array
(0,1,2) | ## 6.1 Description **H2OMMRSatLevStd_liquid** and **H2OMMRSatLevStd** are **level** quantities, which represent the integrated mass of water vapor in saturated equilibrium divided by the mass of dry air at the **pressH2O** pressure levels upon which they are reported. Users found the layer quantities in V5 and earlier releases confusing, so these level quantities were introduced in V6 and retained in V7. The saturation equilibrium water vapor mass mixing ratio at the surface (**PSurfStd**) is provided by **H2OMMRSatSurf**. Generally, the saturation mass mixing ratios are calculated as $$X_{sat \ H2O} = \frac{M_{H_2O}}{M_{dry \ air}} \frac{P_{sat \ H2O}}{P - P_{sat \ H2O}}$$ where M is mass, P is ambient pressure and $P_{sat\,H2O}$ the saturation pressure. For cases in the stratosphere when saturation pressure exceeds the ambient pressure, a maximum saturation pressure is imposed in the code. **H2OMMRSatLevStd_liquid** assumes equilibrium with liquid water. **H2OMMRSatLevStd** is in equilibrium with liquid so long as the **TAirSup** (100 level profile) exceeds 273.15 K. If **TAirSup** drops below that threshold, the saturation calculation shifts to that over water ice. Near the surface the two saturation profiles are identical, but they will diverge in the case that the temperature profile crosses the threshold. In the saturation pressure calculation, the constituent relationship employed is that of Murphy and Koop (2005). Level quantities are calculated from layer quantities by the procedure described in The derivation of level quantities from layer quantities is essentially done by interpolation with smoothing kernels. This mathematical transformation leads to occasional strange results for water vapor profiles with inversions, typically near the surface. For backward compatibility, we retain the **layer** profiles, **H2OMMRSat_liquid** and **H2OMMRSat**. Both provide profiles of the integrated mass of water vapor in saturated equilibrium between **pressH2O** levels divided by the integrated mass of dry air in layers. **H2OMMRSat_liquid** assumes equilibrium with liquid water. **H2OMMRSat** is in equilibrium with liquid so long as the **TAirSup** (100 level profile) exceeds 273.15 K. If **TAirSup** drops below that threshold, the saturation calculation shifts to that over water ice. Thus, within a layer in which the temperature crosses 273.15 K, the calculation will shift between saturation over liquid to that over ice to derive its integrated mass of water vapor. Near the surface the two saturation profiles are identical, but they will diverge in the case that the temperature profile crosses the threshold. As for the level quantities, the constituent relationship employed is that of Murphy and Koop (2005). ## 6.2 Type of Product The equilibrium saturation specific moisture is provided both as **layer** profiles and as **level** profiles. Layer quantities are reported on the fixed pressure levels but represent the layer bounded by the level on which they are reported and the next higher level (in altitude). Level quantities are values reported at fixed pressure levels and represent the product at each level. For more detail, see ## AIRS_V7_L2_Levels_Layers_Trapezoids.pdf for a full discussion of level and layer quantities. ## 6.3 Quality Indicators The user is encouraged to read the Quality Control (QC) and error estimation document: ## AIRS V7 L2 Quality Control and Error Estimation.pdf All the profiles for saturation quantities and the temperature profiles they are derived from have associated error and QC profiles, providing estimates of error and the QC at each pressure level. The users will find that the parameters **PBest** and **PGood** will facilitate their filtering of data. #### 6.4 Caveats This section will be updated over time as V7 data products are analyzed and validated. To ensure the best continuity throughout the entire mission, the physical retrieval uses no AMSU channels in the mainline "AIRS-Only" flavor. AMSU channels 3 and 8-13 are used in the neural network startup. To provide continuity from 2002 to 2016, the products from the V7 AIRS/AMSU retrieval flavor do not use AMSU channels 4 and 5, even in the earlier stage of the mission when those channels were good. To maximize the quality of the retrieval (of moisture product in particular), the V7 retrieval algorithm for products provided by the AMSU+HSB+AIRS processing does use AMSU channels 4 and 5. **H2OMMRSatLevStd** and **H2OMMRSatLevStd_liquid** both provide l<u>evel</u> profiles of the integrated mass of water vapor in saturated equilibrium at the **pressH2O** levels on which they are reported. **H2OMMRSatSurf** provides a <u>level</u> quantity at the surface pressure, **PSurfStd**. **H2OMMRSat_liquid** and **H2OMMRSat** both provide layer profiles of the integrated mass of water vapor in saturated equilibrium between **pressH2O** levels divided by the integrated mass of dry air. **H2OMMRSat_liquid** assumes equilibrium with liquid water. **H2OMMRSat** is in equilibrium with the physically correct equilibrium phase: liquid or ice. The physically correct equilibrium phase is ice from the point at which **TAirSup** (100 level profile) falls below 273.15 K; otherwise the equilibrium phase is liquid water. ## 6.5 Recommended Papers Buck, A. L. (1981), New equations for computing vapor pressure and enhancement factor, J. Appl. Meteorol., 20, 1527-1532. Murphy, D. M. and T. Koop (2005), Review of the vapour pressures of ice and supercooled water for atmospheric applications, Quart. J. Royal Met. Soc, 608 Part B, 1539-1565. ## 6.6 Recommended Supplemental User Documentation Overview of the AIRS Mission.pdf AIRS V7 L2 Quality Control and Error Estimation.pdf AIRS_V7_L2_Levels_Layers_Trapezoids.pdf ## 7 Tropopause Derived from Temperature | Field Name | Dimension per FOV | Description | |-----------------|-------------------|----------------------------| | PTropopause | 1 | Tropopause height (hPa) | | PTropopause_QC | 1 | Quality flag (0,1,2) | | T_Tropopause | 1 | Tropopause temperature (K) | | T_Tropopause_QC | 1 | Quality flag (0,1,2) | ## 7.1 Description The tropopause height, **PTropopause** is determined by testing the lapse rate of the higher vertical resolution air temperature profile (**TAirSup**) against the WMO (1992) criteria: - 1. The first tropopause (i.e., the conventional tropopause) is defined as the lowest level at which - a. the lapse rate decreases to 2 K/km or less, and - b. the average lapse rate from this level to any level within the next higher 2 km does not exceed 2 K/km. - 2. If above the first tropopause the average lapse rate between any level and all higher levels within 1 km exceed 3 K/km, then a second tropopause is defined by the same criterion as under the statement above. This tropopause may be either within or above the 1 km layer. - 3. A level otherwise satisfying the definition of tropopause, but occurring at an altitude below that of the 500 hPa level will not be designated a tropopause unless it is the only level satisfying the definition and the average lapse rate fails to exceed 3 K/km over at least 1 km in any higher layer. The Version 7 (V7) code evaluates the lapse rate by taking the derivative of the cubic spline interpolation of the Level 2 Support Product profiles of **TAirSup** versus **pressSup**. Between the 100 support levels, the lapse rate is linearly interpolated between values at the support levels to determine where condition (1a) is satisfied. Linear interpolation is used rather than evaluating the derivative of the spline (a quadratic function) to filter oscillation from the interpolation. Average lapse rates to test against conditions (1b), (2), and (3) are evaluated in the same fashion, except that the averages are evaluated over the thickness obtained by approximating altitude thicknesses by the first term of the Taylor series expansion of altitude in temperature. The equation for altitude thickness can be written as $$\Delta z = H_0 \frac{\Delta P T}{P T_0}$$ where z is altitude, P is pressure, $H_0 = RT_0/g$ is the scale height and R is the gas constant for dry air. **T_Tropopause** is thus determined as well. The V7 algorithm interpolates between the levels of the support profile in order to obtain a better estimate of the temperature minimum and a continuous range of pressure. ## 7.2 Validation The Tropopause product has been validated for Version 6 (V6), with results described in ## V6_L2_Performance_and_Test_Report.pdf but further validation for V7 has not been performed at this point. No algorithm changes were done for the tropopause product specifically between V6 and V7, although it may be affected by other changes in the retrieval, described in AIRS V7 L2 Performance Test and Validation Report.pdf ## 7.3 Recommended Supplemental User Documentation Overview of the AIRS Mission.pdf AIRS V7 L2 Quality Control and Error Estimation.pdf ## 8 Water Vapor Retrievals The AIRS water vapor retrievals include the results of the IR-Only retrieval algorithm and the combined IR/MW retrieval algorithm. The record of IR-only retrievals runs to the present. The record of the IR/MW retrieval runs from August 30th in 2002 until September 25th in 2016. There are no data after the failure of AMSU channels 1 and 2. See the MW-Only product (above) for moisture products derived solely from MW data. As in Version 6 (V6), Version 7 (V7) reports **level** profiles in addition to the layer profiles common to Version 5. A **layer** profile value is the mass mixing ratio (integrated over log of pressure) of a layer bounded by the pressure level on which it is reported and the next higher (in altitude) pressure level. A level profile value is the mass mixing ratio at the pressure level upon which it is reported. The procedure to calculate level quantities from layer quantities is described in ## AIRS_V7_L2_Levels_Layers_Trapezoids.pdf The derivation of level quantities from layer quantities
is essentially done by interpolation with smoothing kernels. This mathematical transformation leads to occasional strange results for water vapor profiles with inversions, typically near the surface. Be sure to filter the level profile by means of **H2OMMRLevStd_QC**. The IR-Only and IR/MW products share the same variable names and they are listed in the following tables. #### **Standard Product** | Field Name | Dimension per FOV | Description | | |------------------------|-------------------|---|--| | totH2OStd | 1 | Total precipitable water vapor (kg/m²) | | | totH2OStd_QC | 1 | Quality flag (0,1,2) | | | totH2OStdErr | 1 | Error estimate for totH2OStd (kg/m²) | | | H2OMMRStd | H2OPressureLay=14 | Layer Water Vapor Mass Mixing Ratio (g/kg dry air) | | | H2OMMRStd_QC | H2OPressureLay=14 | Quality flag array (0,1,2) | | | H2OMMRStdErr | H2OPressureLay=14 | Error estimate for H2OMMRStd (g/kg dry air) | | | H2OMMRLevStd | H2OPressureLev=15 | Level Water Vapor Mass Mixing Ratio (g/kg dry air) | | | H2OMMRLevStd_QC | H2OPressureLev=15 | Quality flag array (0,1,2) | | | H2OMMRLevStdErr | H2OPressureLev=15 | Error estimate for H2OMMRLevStd (g/kg dry air) | | | H2OMMRSurf | 1 | Water Vapor Mass Mixing Ratio at the surface (g/kg dry air) | | | H2OMMRSurf_QC | 1 | Quality flag (0,1,2) | | | H2OMMRSurfErr | 1 | Error estimate for H2OMMRSurf | | | num_H2O_Func | 1 | Number of valid entries in each dimension of H2O_ave_kern_21func (in the support products). | | | H2O_verticality_21func | H2OFunc=21 | Sum of the rows of H2O_ave_kern. | | | H2O_dof | 1 | Measure of the amount of information in H2O retrieval (degrees of freedom). | | ## Support Product (full list in Appendix A2) The variables listed in the Standard Product table above all exist in the Support Product, except that the layer profiles are given in molecules/cm² instead of mass mixing ratio. Some additional variables, including averaging kernels, are listed in the following table. | Field Name | Dimension per FOV | Description | | |--|---------------------------|--|--| | H2OCDSup | XtraPressureLay =100 | Layer column water vapor (molecules/cm ²) | | | H2OCDSup_QC | XtraPressureLay =100 | Quality flag array (0,1,2) | | | H2OCDSupErr | XtraPressureLay =100 | Error estimate for H2OCDSup (molecules/cm ²) | | | H2OMMRLevSup | XtraPressureLay =100 | Level Water Vapor Mass Mixing Ratio (g/kg dry air) | | | H2OMMRLevSup_QC | XtraPressureLay =100 | Quality flag array (0,1,2) | | | H2OMMRLevSupErr | XtraPressureLay =100 | Error estimate for H2OMMRLevSup (g/kg dry air) | | | H2O_trapezoid_layers_21func H2OFunc=21 | | Trapezoid layer numbers* | | | H2O_eff_press_21func | H2OFunc=21 | Effective pressure for the center of each H2O trapezoid (hPa)* | | | H2O_VMR_eff_21func | H2OFunc=21 | Effective H2O volume mixing ratio for each trapezoid (vmr) (unitless)* | | | H2O_VMR_eff_21func _QC | H2OFunc=21 | Quality flag array (0,1,2)* | | | H2O_VMR_eff_21func _err H2OFunc=21 | | Error estimate for H2O_VMR_eff (unitless)* | | | H2O_ave_kern_21func | H2OFunc
H2OFunc=21x21 | Averaging kernel for water vapor retrieval (unitless) | | ^{*}NOTE: For V7, 21 func has been added to the variable name so that user's V6 analysis software will not inadvertently use the new, differently dimensioned output. ## 8.1 Description The <u>level</u> atmospheric precipitable water vapor profile (**H2OMMRLevStd**) is the retrieved mean mass mixing ratio at the pressure level upon which it is reported; the <u>layer</u> atmospheric precipitable water vapor profile (**H2OMMRStd**) is the retrieved mean mass mixing ratio between two **pressH2O** levels and is reported on the lower altitude bounding pressure level bounding the layer. Standard pressure levels are arranged in order of decreasing pressure. The pressure levels on which moisture products are reported, **pressH2O**, are the same as the first 15 levels of the 28 available (i.e. for **PressStd** \geq 50mb). The **H2OMMRStd** quoted on the lowest altitude pressure level above the surface (index = **nSurfStd**, which may be 1, 2, ..., 15) is the mean mass mixing ratio in the layer bounded by the next higher level and the surface, i.e. the pressure of the lower boundary of that layer is actually **PSurfStd**. **totH2OStd** is the total column moisture burden from top of atmosphere (TOA) to the surface. It is impossible for a user to integrate **H2OMMRStd** to compare the result to **totH2OStd**. The standard product moisture profile does not have sufficient vertical resolution, and the intrusion of topography into the final layer over land further complicates the calculation. H2O_verticality_21func is a 21-point vector computed by summing the rows of the 21x21 H₂O averaging kernel, H2O_ave_kern_21func, stored in the AIRS Level 2 Support Product. The associated 21-point pressure array is provided in H2O_eff_press_21func. The peak value of H2O_verticality_21func indicates the vertical location of the maximum sensitivity of the H₂O product and the width of this peaked function qualitatively describes the vertical resolution of the retrieval. The magnitudes of H2O_verticality_21func are a rough measure of the fraction of the retrieval determined from the data as opposed to the first guess. A value near unity indicates the retrieval is highly determined by the radiance measurements and thus has high information content. A smaller value indicates the retrieval contains a large fraction of the first guess. H2O_dof is the number of degrees of freedom (a measure of the amount of information in the retrieval), and is the trace of H2O_ave_kern_21func. NOTE: **num_H2O_Func** provides the number of valid entries in each dimension of **H2O_ave_kern_21func**. Topography limits the number of valid H₂O averaging kernel trapezoids. NOTE: the problem with associating the verticality with a total column averaging kernel is that it neglects the fact that the retrieval can only move as superpositions of the trapezoids. Convolution using the verticality alone will not account for the possibility that the "independent H₂O profile" contains structure that the trapezoids can or cannot resolve. ## 8.2 Type of Product As in V6, V7 provides standard moisture product profiles as layer quantities and level quantities. See ### AIRS_V7_L2_Levels_Layers_Trapezoids.pdf for a full discussion of level and layer quantities. ## 8.3 Quality Indicators The user is encouraged to read the Quality Control (QC) and error estimation document: #### AIRS V7 L2 Quality Control and Error Estimation.pdf The quality flags for profile values (**H2OMMRStd_QC** and **H2OMMRLevStd_QC**) should be used as filters for inclusion/exclusion of moisture profiles. QC=0 indicates the highest quality retrieval; QC=1 indicates good quality retrievals; and QC=2 indicates the use of such data is not recommended. The profile QC arrays are set according to **PBest** and **PGood**, with the exception that **H2OMMRLevStd_QC** may differ if the algorithm that derived the level quantity from the layer quantity encountered difficulty. The safest path is to use the two moisture QC arrays. **totH2OStd_QC** and **H2OMMRSurf_QC** depend on the entire water profile being of acceptable quality, since a large fraction of the water is near the surface. Several modifications have been made to the temperature and water vapor quality control in V7: - The error estimate used as the decision point for atmospheric temperature and water profile QCs is moved from 6 layers above the surface in V6 to 2 layers above the surface over frozen and land surfaces in V7. This effectively uses the entire profile error estimate information and allows the algorithm to make finer distinctions of quality over land and frozen areas near the surface. - The numerical threshold points for marking profile levels with QC=2 is tightened over land from the mid to lower atmosphere, and for frozen cases in the middle atmosphere, while the numerical threshold for frozen cases near the surface is slightly loosened which increases the yield over frozen surfaces. #### 8.4 Validation Validation results for Version 7 are described in #### AIRS V7 L2 Performance Test and Validation Report.pdf Figure 1 in Section 5 (Temperature Retrievals) shows example validation results from this report for both temperature and water vapor profiles, with AIRS V7 compared to IGRA radiosondes in terms of bias and root-mean-square error. Figure 2 gives another example from the report, showing statistics for AIRS water vapor retrievals compared to ECMWF profiles. ### 8.5 Caveats This section will be updated over time as V7 data products are analyzed and validated. There is no retrieval of water vapor for altitudes at or above the 100 hPa pressure level. The profile of water vapor at 100 hPa and higher altitudes is set equal to the first guess. The quality of AIRS+AMSU (AIRX2RET) and AIRS_AMSU+HSB (AIRH2RET) and AIRS-Only (AIRS2RET) water vapor retrievals begins to degrade for altitudes above the 300 hPa pressure level. AIRS is insensitive to water vapor at mixing ratios of less than 15-20 ppm. This is extensively documented against in situ data by Gettelman et al. (2004) and against MLS in Read et al. (2007) and Fetzer et al. (2008). V7 water vapor retrievals have smaller water vapor RMSEs than V6 except during anomalous condition such as heatwaves. In the heatwave condition, V7 water vapor retrievals have larger RMSEs than V6 in the boundary layer (below 700 hPa). In the middle troposphere, V7 water vapor retrievals are not influenced by heatwaves and have smaller RMSEs than V6 retrievals. For details, please see our testing report: AIRS V7 L2 Performance Test and Validation Report.pdf Figure 2: Global water vapor statistics of AIRS retrievals compared to collocated ECMWF. Results are
generated with seven days' worth of global data (all surface types) in January 2003 (top row) and July 2003 (bottom row). Bias and RMSE are calculated at the support pressure levels. Left column shows % of QC'd retrievals accepted as a function of pressure; Central column shows the % RMS difference w.r.t. ECMWF; Right column shows the % bias w.r.t. ECMWF. ## 8.6 Suggestions for Researchers This section will be updated over time as V7 data products are analyzed and validated. Researchers must use the values of **PBest** and **PGood** to identify the portion of the moisture profile which is suitable for assimilation and which is of somewhat lesser quality but is suitable for statistical climate studies. - **pressH2O** \leq **PBest** is suitable for assimilation - **pressH2O** \leq **Good** is suitable for statistical climate studies - **pressH2O** > **Good** must be discarded These pressure values are reflected in the level-by-level quality flags for the water vapor variables. The levels and/or layers whose *_QC values equal 0 are suitable for assimilation, whereas those whose *_QC values equal 1 are suitable for statistical climate studies. Do not use levels/layers whose *_QC values equal 2. We recommend that researchers also employ the estimated error, **H2OMMRStdErr**, as an additional filter to excise those profiles in which the estimated error is negative or greater than 50% of **H2OMMRStd**. ## 8.7 Recommended Papers This section will be updated over time as research with V7 data products are published. Behrangi, Ali, Sun Wong, Kaniska Mallick, and Joshua B. Fisher (2014), "On the net surface water exchange rate estimated from remote-sensing observation and reanalysis." International Journal of Remote Sensing 35, no. 6: 2170-2185. Behrangi, A., E. J. Fetzer, and S. L. Granger (2016), Early detection of drought onset using near surface temperature and humidity observed from space, Int.J.Remote Sens., 37(16), 3911-3923. https://dx.doi.org/10.1080/01431161.2016.1204478 Bloch, Magdalena, and Grzegorz Karasiński. "Water vapour mixing ratio profiles over Hornsund, Arctic. Intercomparison of lidar and AIRS results." Acta Geophysica 62, no. 2 (2014): 290-301. Boisvert, L. N., J. N. Lee, J. T. M. Lenaerts, B. Noël, M. R. van den Broeke, and A. W. Nolin (2016), Using remotely sensed data from AIRS to estimate the vapor flux on the Greenland ice sheet: Comparisons with observations and a regional climate model, J. Geophys. Res. Atmos., 122, doi:10.1002/2016JD025674. Buck, A. L. (1981), New equations for computing vapor pressure and enhancement factor, J. Appl. Meteorol., 20, 1527-1532. Chung, E.-S., B. J. Soden, X. Huang, L. Shi, and V. O. John (2016), An assessment of the consistency between satellite measurements of upper tropospheric water vapor, J. Geophys. Res. Atmos., 121, doi:10.1002/2015JD024496 - Divakarla, M., C. D. Barnet, M. D. Goldberg, L. M. McMillin, E. Maddy, W. Wolf and L. Zhow (2006), Validation of AIRS temperature and water vapor retrievals with matched radiosonde measurements and forecasts, J. Geophys. Res., 111, D09S15, doi:10.1029/2005JD006116 - Du, J., F. Cooper, and S. Fueglistaler (2012), Statistical analysis of global variations of atmospheric relative humidity as observed by AIRS, J. Geophys. Res., 117, D12315, doi:10.1029/2012JD017550 - Dwivedi, S., Narayanan, M. S., Venkat Ratnam, M., and Narayana Rao, D. (2016): Characteristics of monsoon inversions over the Arabian Sea observed by satellite sounder and reanalysis data sets, Atmos. Chem. Phys., 16, 4497, doi:10.5194/acp-16-4497-2016 - Fetzer E. J., B. H. Lambrigtsen, A. Eldering, H. H. Aumann, M. T. Chahine (2006), Biases in total precipitable water vapor climatologies from Atmospheric Infrared Sounder and Advanced Microwave Scanning Radiometer, J. Geophys. Res., 111, D09S16, doi:10.1029/2005JD006598. - Fetzer, E. J., W. G. Read, D. Waliser, B. H. Kahn, B. Tian, H. Vömel, F. W. Irion, H. Su, A. Eldering, M. de la Torre Juarez, J. Jiang and V. Dang (2008), Comparison of upper tropospheric water vapor observations from the Microwave Limb Sounder and Atmospheric Infrared Sounder, J. Geophys. Res., 113, D22110, doi:10.1029/2008JD010000. - Froidevaux, L, N. J., Livesey, W. G. Read, Y. B. Jiang, C C. Jimenez, M. J. Filipiak, M. J. Schwartz, M. L. Santee, H. C. Pumphrey, J. H. Jiang, D. L. Wu, G. L. Manney, B. J. Drouin, J. W. Waters, E. J. Fetzer, P. F. Bernath, C. D. Boone, K. A. Walker, K. W. Jucks, G. C. Toon, J. J. Margitan, B. Sen, C. R. Webster, L. E. Christensen, J. W. Elkins, E. Atlas, R. A. Lueb, and R. Hendershot (2006), Early validation analyses of atmospheric profiles from EOS MLS on the Aura satellite, IEEE Transactions Geosciences and Remote Sensing, 44(5), 1106-1121. - Fu X., B. Wang, L. Tao (2006), Satellite data reveal the 3-D moisture structure of Tropical Intraseasonal Oscillation and its coupling with underlying ocean, Geophys. Res. Lett., 33, L03705, doi:10.1029/2005GL025074. - Gettelman, A., Weinstock, E. M., Fetzer, E. J., Irion, F. W., Eldering, A., Richard, E. C., Rosenlof, K. H., Thompson, T. L., Pittman, J. V., Webster, C. R., Herman, R. L. (2004), Validation of Aqua satellite data in the upper troposphere and lower stratosphere with in situ aircraft instruments, Geophys. Res. Lett., 31, L22107, doi:10.1029/2004GL020730. - Gettelman A., V. P. Walden, L. M. Miloshevich, W. L. Roth, B. Halter (2006), Relative humidity over Antarctica from radiosondes, satellites, and a general circulation model, J. Geophys. Res., 111, D09S13, doi:10.1029/2005JD006636. - Gettelman, A., E.J. Fetzer, A. Eldering, W.F. Irion (2006), "The Global Distribution of Supersaturation in the Upper Troposphere from the Atmospheric Infrared Sounder", J. Climate, 19, 6089-6103. DOI: 10.1175/JCLI3955.1 - Gettelman, A., W.D. Collins, E.J. Fetzer, A. Eldering, W.F. Irion, P.B. Duffy, G. Bala (2006), Climatology of Upper-Tropospheric Relative Humidity from the Atmospheric Infrared Sounder and Implications for Climate, J. Climate, 19, 6104-6121. DOI: 10.1175/JCLI3956.1 - Guan, B., D. E. Waliser, F. M. Ralph, E. J. Fetzer, and P. J. Neiman (2016), Hydrometeorological characteristics of rain-on-snow events associated with atmospheric rivers, Geophys. Res. Lett., 43, 2964–2973, doi:10.1002/2016GL067978. - Hagan D. E., C. R. Webster, C. B. Farmer, R. D. May, R. L. Herman, E. M. Weinstock, L. E. Christensen, L. R. Lait, P. A. Newman (2004), Validating AIRS upper atmosphere water vapor retrievals using aircraft and balloon in situ measurements, Geophys. Res. Lett., 31, L21103, doi:10.1029/2004GL020302. - Hearty, T. J., A. Savtchenko, B. Tian, E. Fetzer, Y. L. Yung, M. Theobald, B. Vollmer, E. Fishbein, and Y.-I. Won (2014), Estimating sampling biases and measurement uncertainties of AIRS/AMSU-A temperature and water vapor observations using MERRA reanalysis, J. Geophys. Res. Atmos., 119, 2725–2741, doi:10.1002/2013JD021205. - Kalmus, P., S. Wong, and J. Teixeira (2015), The Pacific Subtropical Cloud Transition: A MAGIC Assessment of AIRS and ECMWF Thermodynamic Structure, IEEE Geoscience and Remote Sensing Letters, 12(7), 1586-1590, doi: 10.1109/LGRS.2015.2413771. - Livingston, J., E.J. Fetzer et al. (2007), Comparison of water vapor measurements by airborne Sun photometer and near-coincident in situ and satellite sensors during INTEX/ITCT 2004, J. Geophys. Res., 112, D12S16, doi:10.1029/2006JD007733. - Miloshevich L. M., H. Vömel, D. N. Whiteman, B. M. Lesht, F. J. Schmidlin, F. Russo (2006), Absolute accuracy of water vapor measurements from six operational radiosonde types launched during AWEX-G and implications for AIRS validation, J. Geophys. Res., 111, D09S10, doi:10.1029/2005JD006083. - Moradizadeh, M., M. Momeni, and M. R. Saradjian (2014), Estimation and validation of atmospheric water vapor content using a MODIS NIR band ratio technique based on AIRS water vapor products, Arabian Journal of Geosciences, 7(5), 1891-1897, http://dx.doi.org/10.1007/s12517-013-0828-2. - Murphy, D. M. and T. Koop (2005), Review of the vapour pressures of ice and supercooled water for atmospheric applications, Quart. J. Royal Met. Soc, 608 Part B, 1539-1565. - Milstein, A. B., and W. J. Blackwell (2016), Neural network temperature and moisture retrieval algorithm validation for AIRS/AMSU and CrIS/ATMS, [5]] J. Geophys. Res. Atmos., 121, 1414–1430, doi:10.1002/2015JD024008. - Pierce D. W., T. P. Barnett, E. J. Fetzer, P. J. Gleckler (2006), Three-dimensional tropospheric water vapor in coupled climate models compared with observations from the AIRS satellite system, Geophys. Res. Lett., 33, L21701, doi:10.1029/2006GL027060. - Pressel, Kyle G., William D. Collins, 2012: First-Order Structure Function Analysis of Statistical Scale Invariance in the AIRS-Observed Water Vapor Field. J. Climate, 25, 5538-5555. doi: http://dx.doi.org/10.1175/JCLI-D-11-00374.1 - Qin, J., K. Yang, T. Koike, H. Lu, Y. Ma, and X. Xu (2012), Evaluation of AIRS Precipitable Water Vapor against Ground-based GPS Measurements over the Tibetan Plateau and Its Surroundings, Journal of the Meteorological Society of Japan, 90C, 87-98, http://dx.doi.org/10.2151/jmsj.2012-C06. - Read, W.G., A. Lambert, J. Backmeister, R.E. Cofield, L.E. Christensen, D.T. Cuddy, W.H. Daffer, B.J. Drouin, E. Fetzer, L. Froidevaux, R. Fuller, R. Herman, R.F. Jarnot, J.H. Jiang, Y.B. Jiang, K. Kelly, B.W. Knosp, H.C. Pumphrey, K.H. Rosenlof, X. Sabounchi, M.L. Santee, M.J. Schwartz, W.V. Snyder, P.C. Stek, H. Su, L.L. Takacs, R.P. Thurstans, H. Vomel, P.A. Wagner, J.W. Waters, C.R. Webster, E.M. Weinstock, and D.L. Wu (2007), "Aura Microwave Limb Sounder Upper Tropospheric and Lower Stratospheric H2O and RHi Validation," J. Geophys. Res., 112, D24S35, doi:10.1029/2007JD008752. - Ricaud, P., F. Carminati, Y. Courcoux, A. Pellegrini, J.-L. Attié, L. El Amraoui, R. Abida, C. Genthon, T. August and J. Warner (2014). Statistical analyses and correlation between
tropospheric temperature and humidity at Dome C, Antarctica. Antarctic Science, 26, pp 290-308. doi:10.1017/S0954102013000564. - Roman, J., R. Knuteson, T. August, T. Hultberg, S. Ackerman, and H. Revercomb (2016), A global assessment of NASA AIRS v6 and EUMETSAT IASI v6 precipitable water vapor using ground-based GPS SuomiNet stations, J. Geophys. Res. Atmos., 121, 8925–8948, doi:10.1002/2016JD024806. - Ruzmaikin, Alexander, Hartmut H. Aumann, Evan M. Manning, 2014: Relative Humidity in the Troposphere with AIRS. J. Atmos. Sci., 71, 2516–2533. doi: http://dx.doi.org/10.1175/JAS-D-13-0363.1 - Tobin D. C., H. E. Revercomb, R. O. Knuteson, B. M. Lesht, L. L. Strow, S. E. Hannon, W. F. Feltz, L. A. Moy, E. J. Fetzer, T. S. Cress (2006), Atmospheric Radiation Measurement site atmospheric state best estimates for Atmospheric Infrared Sounder temperature and water vapor retrieval validation, J. Geophys. Res., 111, D09S14, doi:10.1029/2005JD006103. - Wong, Sun, Eric J. Fetzer, Brian H. Kahn, Baijun Tian, Bjorn H. Lambrigtsen, Hengchun Ye, 2011: Closing the Global Water Vapor Budget with AIRS Water Vapor, MERRA Reanalysis, TRMM and GPCP Precipitation, and GSSTF Surface Evaporation. J. Climate, 24, 6307-6321. http://dx.doi.org/10.1175/2011JCLI4154.1 - Wong, Sun, Eric J. Fetzer, Mathias Schreier, Gerald Manipon, Evan F. Fishbein, Brian H. Kahn, Qing Yue, and Fredrick W. Irion (2015). "Cloud-induced uncertainties in AIRS and ECMWF temperature and specific humidity." J. Geophys. Res.: Atmospheres. - Ye, H., E. J. Fetzer, S. Wong, A. Behrangi, E. T. Olsen, J. Cohen, B. H. Lambrigtsen, and L. Chen (2014), Impact of increased water vapor on precipitation efficiency over northern Eurasia, Geophys. Res. Lett., 41, 2941–2947, doi:10.1002/2014GL059830. - Zhang, Y., D. Wang, P. Zhai, and G. Gu (2012), Applicability of AIRS Monthly Mean Atmospheric Water Vapor Profiles over the Tibetan Plateau Region, J. Atmos. Ocean. Technol., 29(11), 1617-1628, http://dx.doi.org/10.1175/JTECH-D-11-00207.1 ## 8.8 Recommended Supplemental User Documentation | Overview of the AIRS Mission.pdf | |--| | AIRS V7 L2 Performance Test and Validation Report.pd | | AIRS V7 L2 Quality Control and Error Estimation.pdf | | AIRS V7 L2 Standard Pressure Levels.pdf | | AIRS V7 L2 Support Pressure Levels.pdf | | AIRS_V7_L2_Levels_Layers_Trapezoids.pdf | | AIRS V7 Retrieval Channel Sets.pdf | | AIRS V7 Retrieval Flow.pdf | # 9 Relative Humidity Derived from Temperature and Water Vapor | Field Name | Dimension
per FOV | Description | |----------------------|----------------------|---| | RelHum | H2OPressureLev=15 | Relative humidity over equilibrium phase (%) | | RelHum_QC | H2OPressureLev=15 | Quality flag array (0,1,2) | | RelHumSurf | 1 | Relative humidity at the surface over equilibrium phase (%) | | RelHumSurf_QC | 1 | Quality flag (0,1,2) | | RelHum_liquid | H2OPressureLev=15 | Relative humidity over liquid phase (%) | | RelHum_liquid_QC | H2OPressureLev=15 | Quality flag array (0,1,2) | | RelHumSurf_liquid | 1 | Relative humidity at the surface over liquid phase (%) | | RelHumSurf_liquid_QC | 1 | Quality flag (0,1,2) | ## 9.1 Description The relative humidity quantities are calculated as ratios of the retrieved specific humidity mixing ratios from section 8 and the temperature-dependent saturation mixing ratios in section 6. **RelHum** takes into account the possibility of a phase change from liquid to ice whereas **RelHumid_liquid** does not. The pressure levels on which these products are reported, **pressH2O**, are the same as the first 15 levels of the 28 available standard levels (i.e. for **pressStd** ≥ 50mb). **RelHumSurf** is the relative humidity at the surface pressure, **PSurfStd**. ## 9.2 Type of Product The Level 2 Standard Product relative humidity products are all level quantities. ## 9.3 Quality Indicators The user is encouraged to read the Quality Control (QC) and error estimation document: ## AIRS_V7_L2_Quality_Control_and_Error_Estimation.pdf The QC of the relative humidity profiles is set by the QC of temperature/specific humidity profiles, and the QC of the relative humidity at the surface is set by the QC of the surface air parameters. For version 7, one relative humidity quality check was modified from version 6. In V6, cases with unrealistic relative humidity and low cloud fractions were identified and the profiles were marked as QC=2 up to 100hPa. In V7 this test is revised to address the uncertainty associated with the cloud top pressure in a less restrictive way by moving **PGood** and **PBest** only a few levels instead of to 100hPa. ### 9.4 Validation Validation results for relative humidity are summarized in ## AIRS V7 L2 Performance Test and Validation Report.pdf #### 9.5 Caveats This section will be updated over time as V7 data products are analyzed and validated. There is no retrieval of water vapor for altitudes at or above the 100 hPa pressure level. The profile of water vapor at 100 hPa and higher altitudes is set equal to the first guess. The quality of AIRS water vapor retrievals begins to degrade for altitudes above the 300 hPa pressure level. AIRS is insensitive to water vapor at mixing ratios of less than 15-20 ppm. ## High Relative Humidity in Regions and Levels Where Specific Humidity is Very Low: Most values of the atmospheric relative humidity (**RelHum**) are between 0 and 100%. But supersaturation with relative humidity greater than 100% is also common, especially in the upper troposphere and lower stratosphere (UTLS). Thus, the range of AIRS V7 L2 **RelHum** is usually 0 to ~200%. However, some **RelHum** values can exceed 200% or be as large as 500%. These values are typically associated with very low specific humidity or cold temperature and the AIRS instruments have trouble accurately retrieving humidity in these cases. Therefore, these high **RelHum** values are unrealistic and should be excluded in research. Specific examples and figures are shown for Level 3 **RelHum**, which is just a gridded average of Level 2 **RelHum**, in the Level 3 user guide: ## AIRS V7 L3 Product User Guide.pdf. For example, over Canada between the Great Lakes and Hudson Bay, on January 22, 2011, at 925 hPa the **RelHum** is over 200% when the temperature is around 245 K (very cold) and the specific humidity is around 0.1 g/kg (very dry). ## 9.6 Recommended Papers Gettelman, A., et al. (2004), Validation of Aqua satellite data in the upper troposphere and lower stratosphere with in situ aircraft instruments, *Geophys. Res. Lett.*, 31, L22107, doi:10.1029/2004GL020730. Gettelman, A., W.D. Collins, E.J. Fetzer, A. Eldering, F.W. Irion, P.B. Duffy, and G. Bala, 2006: <u>Climatology of Upper-Tropospheric Relative Humidity from the Atmospheric Infrared Sounder and Implications for Climate</u>. *J. Climate*, **19**, 6104–6121, https://doi.org/10.1175/JCLI3956.1 Wu, L., Braun, S. A., Qu, J. J., and Hao, X. (2006), Simulating the formation of Hurricane Isabel (2003) with AIRS data, *Geophys. Res. Lett.*, 33, L04804, doi:10.1029/2005GL024665. Wu, L. (2007), Impact of Saharan air layer on hurricane peak intensity, *Geophys. Res. Lett.*, 34, L09802, doi:10.1029/2007GL029564. Casey, S.P., A.E. Dessler, and C. Schumacher, 2009: <u>Five-Year Climatology of Midtroposphere Dry Air Layers in Warm Tropical Ocean Regions as Viewed by AIRS/Aqua.</u> *J. Appl. Meteor. Climatol.*, **48**, 1831-1842, https://doi.org/10.1175/2009JAMC2099.1 Milz, M., Buehler, S. A., and John, V. O. (2009), Comparison of AIRS and AMSU-B monthly mean estimates of upper tropospheric humidity, *Geophys. Res. Lett.*, 36, L10804, doi:10.1029/2008GL037068. Shu, S., and Wu, L. (2009), Analysis of the influence of Saharan air layer on tropical cyclone intensity using AIRS/Aqua data, *Geophys. Res. Lett.*, 36, L09809, doi:10.1029/2009GL037634. Wu, L. (2009), Comparison of atmospheric infrared sounder temperature and relative humidity profiles with NASA African Monsoon Multidisciplinary Analyses (NAMMA) dropsonde observations, *J. Geophys. Res.*, 114, D19205, doi:10.1029/2009JD012083. Gettelman, A., W.D. Collins, E.J. Fetzer, A. Eldering, F.W. Irion, P.B. Duffy, and G. Bala, 2006: <u>Climatology of Upper-Tropospheric Relative Humidity from the Atmospheric Infrared Sounder and Implications for Climate.</u> *J. Climate*, **19**, 6104–6121, https://doi.org/10.1175/JCLI3956.1 ## 9.7 Recommended Supplemental User Documentation Overview_of_the_AIRS_Mission.pdf AIRS V7 L2 Performance Test and Validation Report.pdf AIRS V7 L2 Quality Control and Error Estimation.pdf AIRS V7 L2 Standard Pressure Levels.pdf AIRS V7 L2 Support Pressure Levels.pdf AIRS V7 L2 Levels Layers Trapezoids.pdf AIRS V7 Retrieval Channel Sets.pdf AIRS V7 Retrieval Flow.pdf # 10 Geopotential Height Derived from Temperature and Water Vapor | Field Name | Dimension per FOV | Description | |------------------|-----------------------|---| | GP_Tropopause | 1 | Geopotential height at tropopause (m above mean sea level) | | GP_Tropopause_QC | 1 | Quality flag (0,1,2) | | GP_Height | StdPressureLev =28 | Geopotential Heights at StdPressureLev (m above mean sea level) | | GP_Height_QC | StdPressureLev
=28 | Quality flag array (0,1,2) | | GP_Surface | 1 | Geopotential Height of surface (m above mean sea level) | | GP_Surface_QC | 1 | Quality flag (0,1,2) | ## 10.1 Description AIRS profiles and tropopause height are generally provided on a pressure grid. Geopotential heights provide the information users need to translate between this pressure grid and physical altitude. ## 10.2 Type of Product **GP_Height** and **GP_Height_QC** are level products. ## 10.3 Quality Indicators The user is encouraged
to read the QC and error estimation document: AIRS_V7_L2_Quality_Control_and_Error_Estimation.pdf #### 10.4 Caveats Geopotential heights are derived by integrating up through the atmosphere from the surface, therefore the quality at all levels of the atmosphere is only good when the quality of both temperature and water vapor is good near the surface. ## 10.5 Recommended Supplemental User Documentation Overview of the AIRS Mission.pdf AIRS V7 L2 Quality Control and Error Estimation.pdf ## 11 Pressure at the Top of the PBL ## 11.1 Description A provisional product, **bndry_lyr_top**, the pressure at the top of the planetary boundary layer and its associated quality control are reported in the Level 2 Support Product at the resolution of the Field of Regard (AMSU Field of View), since the vertical positioning of thermodynamic profile gradients is used to locate the top of the Planetary Boundary Layer (PBL). This height is reported in units of pressure (hPa). The boundary layer top height is the pressure of the level with the largest gradient of a relative humidity (relative to liquid phase of water) layer profile calculated on the support pressure layer grid. As a result, the boundary layer top height may derive from a strong gradient in either temperature or water vapor mixing ratio. This product is considered a derived rather than a retrieved parameter, and so no error estimate is provided. See Martins et al. (2010). ## 11.2 Quality Indicators The user is encouraged to read the QC and error estimation document: ### AIRS V7 L2 Quality Control and Error Estimation.pdf **bndry lyr top QC** is set to 0 unless: - 1. If SurfClass $\neq 2$ (i.e., not nonfrozen ocean) then bndry_lyr_top_QC = 2 - 2. If a noncontiguous layer has a gradient over 97% of the value of the gradient for the chosen layer then **bndry_lyr_top_QC** = 1 - 3. If the relative humidity input to the calculation is < 0 or > 3 then **bndry_lyr_top_QC** = 1. - 4. **bndry_lyr_top_QC** is set never to be lower (better) than **TSurfAir_QC**. - 5. If RelHumSurf > 100% then **bndry_lyr_top_QC** = 2. #### 11.3 Validation The PBL top height product has been validated for Version 6, with results described in V6_L2_Performance_and_Test_Report.pdf, but further validation for Version 7 has not been performed at this point. No algorithm changes were done for the PBL top height product specifically between V6 and V7, although it may be affected by other changes in the retrieval, described in ### AIRS V7 L2 Performance Test and Validation Report.pdf ## 11.4 Recommended Papers This section will be updated over time as research with V7 data products are published. Kahn, B. H., G. Matheou, Q. Yue, T. Fauchez, E. J. Fetzer, M. Lebsock, J. Martins, M. M. Schreier, K. Suzuki, and J. Teixeira (2017), A satellite and reanalysis view of cloud organization, thermodynamic, and dynamic variability within the subtropical marine boundary layer, Atmos. Chem. Phys. Discuss., doi:10.5194/acp-2017-59 Kalmus, P., S. Wong, and J. Teixeira (2015), The Pacific Subtropical Cloud Transition: A MAGIC Assessment of AIRS and ECMWF Thermodynamic Structure, IEEE Geoscience and Remote Sensing Letters, 12(7), 1586-1590, http://dx.doi.org/10.1109/LGRS.2015.2413771. Luo, T., Z. Wang, D. M. Zhang, and B. Chen (2016), Marine boundary layer structure as observed by A-train satellites, Atmospheric Chemistry and Physics, 16(9), 5891-5903. https://dx.doi.org/10.5194/acp-16-5891-2016. Martins, J. P. A., J. Teixeira, P. M. M. Soares, P. M. A. Miranda, B. H. Kahn, V. T. Dang, F. W. Irion, E. J. Fetzer, and E. Fishbein (2010), Infrared sounding of the tradewind boundary layer: AIRS and the RICO experiment, Geophys. Res. Lett., 37, L24806, doi:10.1029/2010GL045902 Yue, Qing, Brian H. Kahn, Eric J. Fetzer, and João Teixeira. "Relationship between marine boundary layer clouds and lower tropospheric stability observed by AIRS, CloudSat, and CALIOP." Journal of Geophysical Research: Atmospheres (1984–2012) 116, no. D18 (2011). Yue, Qing, Brian H. Kahn, Heng Xiao, Mathias M. Schreier, Eric J. Fetzer, João Teixeira, and Kay Sušelj. "Transitions of cloud-topped marine boundary layers characterized by AIRS, MODIS, and a large eddy simulation model." Journal of Geophysical Research: Atmospheres 118, no. 15 (2013): 8598-8611. ## 11.5 Recommended Supplemental User Documentation Overview of the AIRS Mission.pdf V6_L2_Performance_and_Test_Report.pdf AIRS V7 L2 Performance Test and Validation Report.pdf AIRS_V7_L2_Quality_Control_and_Error_Estimation.pdf AIRS V7 L2 Standard Pressure Levels.pdf AIRS V7 L2 Support Pressure Levels.pdf AIRS V7 Retrieval Flow.pdf ## 12 Cloud Retrievals on 3x3 AIRS Field of View | Field Name | Dimension
per FOV | Description | | | |--------------|--|---|--|--| | CldFrcTot | 1 | Total effective cloud fraction over all cloud layers and all 9 spots $(0.0 \rightarrow 1.0)$ assuming unit cloud top emissivity. | | | | CldFrcTot_QC | 1 | Quality flag (0,1,2) | | | | CldFrcStd | AIRSTrack
*AIRSXTrack
*Cloud
=3x3x2 | Effective cloud fraction $(0.0 \rightarrow 1.0)$ assuming unit cloud top emissivity in order of increasing pressure. Only first nCld elements are valid. Caution: For CldFrcStd = 1, only the average cloud fraction over the nine spots is reported (duplicated nine times) for each level | | | | CldFrcStd_QC | AIRSTrack *AIRSXTrack *Cloud =3x3x2 | Quality flag array (0,1,2) | | | | CldFrcStdErr | AIRSTrack *AIRSXTrack *Cloud =3x3x2 | Error estimate for CldFrcStd $(0.0 \rightarrow 1.0)$ | | | | PCldTop | AIRSTrack *AIRSXTrack *Cloud =3x3x2 | Cloud top pressure (hPa) in each of the 9 AIRS FOVs within the Field of Regard (AMSU retrieval FOV) in order of increasing pressure. Only first nCld elements are valid. | | | | PCldTop_QC | AIRSTrack *AIRSXTrack *Cloud =3x3x2 | Quality flag array (0,1,2) | | | | PCldTopErr | AIRSTrack *AIRSXTrack *Cloud =3x3x2 | Error estimate for PCldTop (hPa). | | | | TCldTop | AIRSTrack *AIRSXTrack *Cloud =3x3x2 | Cloud top temperature (K) in order of increasing pressure in each of the 9 AIRS FOVs within the Field of Regard (AMSU retrieval FOV). Only first nCld elements are valid. | | | | TCldTop_QC | AIRSTrack *AIRSXTrack *Cloud =3x3x2 | Quality flag array (0,1,2) | | | | TCldTopErr | AIRSTrack *AIRSXTrack *Cloud =3x3x2 | Error estimate for TCldTop (K) in each of the 9 AIRS FOVs within the Field of Regard (AMSU retrieval FOV). | | | | nCld | AIRSTrack *AIRSXTrack *Cloud =3x3x2 | Number of retrieved cloud layers in each of the 9 AIRS FOVs within the Field of Regard (can be 0,1, or 2) | | | ## 12.1 Description **PCldTop**, **TCldTop** and **nCld** are reported for the 3x3 (14 km at nadir) AIRS spots within the (50 km at nadir) Field of Regard (FOR = AMSU FOV). NOTE: The effective cloud fraction is given by the product of the fraction of the FOV covered by clouds and the cloud emissivity at $11 \mu m$. The combined IR/MW algorithm retrieves up to two amounts of clouds at distinct pressure levels, each having its own effective cloud fraction as seen from above for each AIRS FOV (geospatial extent is ~14 km at nadir). If there are two reported layers, the first is the one at the higher altitude. AIRS radiances at a given frequency are affected by the product of the cloud fraction and the cloud emissivity as well as the geophysical state. We currently solve for the best fit cloud solution across a wide range of frequencies assuming that the cloud emissivity is frequency independent. The cloud retrieval minimizes the radiance residuals given the retrieved geophysical state. (Note: cloud formations occur in cloud clearing and are not necessarily flat. Cloud layers occur in cloud retrieval and are pancakes.) **PCldTop** is the retrieved cloud top pressure for each reported cloud height at the AIRS resolution, **PCldTopStd** (in the support product) the retrieved cloud top pressure averaged to the AMSU resolution. Each has an associated error and quality flag at the same resolution. In addition, the cloud top temperature and its associated error and QC flag at each resolution are reported as **TCldTop** and **TCldTopStd** for the same cloud formations. These are interpolated from the AIRS **TAirSup** and **TAirSupErr** fields. The effective cloud fraction **CldFrcStd** and its error **CldFrcStdErr** are derived from the radiances in the 9 AIRS spots (each of geospatial extent ~14 km at nadir) within the FOR (AMSU FOV). The values in both range between 0.0 and 1.0. In the event that two cloud heights are reported, the sum over both layers of **CldFrcStd** does not exceed 1.0. Under some conditions the final nine spot cloud parameter retrieval fails. If the final cloud retrieval fails, then the retrieval is marked Quality = 2 and the **CldFrcStd** array is set to the value of an earlier single FOV cloud retrieval step within the AMSU FOV which is more stable. Under this condition, we report nine sets of cloud parameters that are all identical. This occurs in less than one percent of the retrievals and we do not think these values will be useful. For a full discussion on how these products are obtained and simple comparisons and validation assessments, please consult the following papers: - Kahn et al. (2014), "The Atmospheric Infrared Sounder Version 6 Cloud Products" - Susskind et al. (2011), "Improved Temperature Sounding and Quality Control Methodology using AIRS/AMSU Data: The AIRS Science Team Version 5 Retrieval Algorithm" • Susskind et al. (2014), "Improved methodology for surface and atmospheric soundings, error estimates, and quality control procedures: the atmospheric infrared sounder
science team version-6 retrieval algorithm" The cloud products are functionally the same between Version 6 and Version 7. ## 12.2 Type of Product The cloud formation products are level quantities, thus that the values are reported at discrete pressure levels. ## 12.3 Quality Indicators The user is encouraged to read the Quality Control (QC) and error estimation document and the cloud product section of the performance and test report: AIRS V7 L2 Quality Control and Error Estimation.pdf AIRS V7 L2 Performance Test and Validation Report.pdf QC for cloud products is set as follows: - If the final retrieval is accepted, Quality = 0 - If the final retrieval is accepted, but the final retrieved surface temperature differs from the neural net (prior) surface temperature by more than 5 K, the clouds are calculated from the retrieval with the neural net surface substituted, Quality = 1 - If the cloud retrieval does not complete, Quality = 2 ### 12.4 Validation Test results on V7 cloud products are summarized in AIRS_V7_L2_Performance_Test_and_Validation_Report.pdf #### 12.5 Caveats This section will be updated over time as V7 data products are analyzed and validated. The user is cautioned that all reported cloud fraction values are "effective cloud fractions" calculated assuming opaque black clouds. If the actual emissivity is less than 1.0 or the cloud is partially transmissive, the actual cloud fraction is correspondingly larger than what we report, but radiatively equivalent. The tendency for clouds to settle at round numbers was corrected in V6. We now allow clouds to within 10 hPa of the surface. It has been shown that the higher quality retrievals for **TAirStd** and **H2OMMRStd** do not correspond to higher quality retrievals of cloud fields [Kahn et al. 2007a]: in fact, these product accuracies have opposite tendencies. This is expected as a stronger cloud radiative signature is associated with a more accurate cloud temperature, pressure, and amount. Thus, scenes in which it is more difficult to retrieve **TAirStd** and **H2OMMRStd** contain more accurate cloud retrievals and are associated with smaller uncertainties [see Kahn et al. 2007a,b]. The cloud retrievals assume spectral unit emissivity and only two layers are considered in the retrieval. Furthermore, if a cloud top pressure is retrieved above the tropopause it is readjusted to the tropopause level. There are additional caveats, further discussed in Kahn et al. [2007a,b]. Validation efforts and scientific applications may be found in the references. Please refer to these publications for detailed discussion. ## 12.6 Suggestions for Researchers This section will be updated over time as V7 data products are analyzed and validated. Please refer to the publications below for validation and application of AIRS cloud fields in scientific analyses. In *Kahn et al.* [2007a] AIRS cloud top height (derived from cloud top pressure and TAirStd) is compared to Atmospheric Radiation Measurement (ARM) program millimeter-wave cloud radar and micropulse lidar observations of clouds coincident with EOS Aqua, as well as the Microwave Limb Sounder observations of thin tropopause-level cirrus clouds. *Kahn et al.* [2007b] comprehensively compare MODIS and AIRS operational cloud retrievals, including cloud top temperature and effective cloud fraction as a function of cloud and scene type. It is shown that AIRS is better able to capture thin cirrus clouds than the operational MODIS algorithm, although there are other instances in which MODIS may outperform AIRS. Kahn et al. [2008a] validates the AIRS cloud fields as a function of cloud type as determined by CloudSat and CALIPSO. AIRS agrees somewhat better in these cases than with the ARM measurements, which highlights respective sensitivities to cloud tops between surface- and space-based measurements. In Kahn et al. [2008b] we demonstrate the application of AIRS cloud fields in deriving optical and microphysical properties of thin cirrus. The thin cirrus properties in turn are related to AIRS relative humidity fields and demonstrate the power of AIRS to observe multiple fields simultaneously. Lastly, the fast radiative transfer model used to derive cirrus properties from AIRS radiances is discussed in Yue et al. [2007]. Comparisons of these products are made with V6 in Kahn et al. (2014), and are used in studies of extratropical cyclones (Naud and Kahn, 2015), Arctic cloud trends (Boisvert and Stroeve, 2015; Devasthale et al., 2016), and the Southern Annular Mode (SAM) variations over Antarctica (Lubin et al., 2015). The researcher is recommended to review these (and other) AIRS-related publications, and to contact any of the authors of these publications to answer further inquiries. Brian Kahn, who has headed the balance of the AIRS cloud validation efforts, can be contacted at **brian.h.kahn@jpl.nasa.gov**. ## 12.7 Recommended Papers - This section will be updated over time as research with V7 data products are published. - Aumann, H. H., and A. Ruzmaikin (2013), "Frequency of deep convective clouds in the tropical zone from 10 years of AIRS data." Atmospheric Chemistry and Physics 13, no. 21: 10795-10806. - Boisvert, L. N., and J. C. Stroeve (2015), The Arctic is becoming warmer and wetter as revealed by the Atmospheric Infrared Sounder, Geophys. Res. Lett., 42, 4439–4446, doi:10.1002/2015GL063775. - Chang, K.-W., T. S. L'Ecuyer, B. H. Kahn, and V. Natraj (2017), Information content of visible and midinfrared radiances for retrieving tropical ice cloud properties, Journal of Geophysical Research. Atmospheres, 122(9), 4944-4966. http://dx.doi.org/10.1002/2016JD026357 - Cullather, R. I., Y.-K. Lim, L. N. Boisvert, L. Brucker, J. N. Lee, and S. M. J. Nowicki (2016), Analysis of the warmest Arctic winter, 2015–2016, Geophys. Res. Lett., 43, 10,808–10,816, doi:10.1002/2016GL071228. - Devasthale, A., J. Sedlar, B. H. Kahn, M. Tjernström, E. J. Fetzer, B. Tian, J. Teixeira, and T. S. Pagano (2016), A decade of spaceborne observations of the Arctic atmosphere: Novel insights from NASA's AIRS instrument, Bull. Amer. Met. Soc., 97, 2163–2176, doi:10.1175/BAMS-D-14-00202.1. - Jin, H., and S. L. Nasiri. "Evaluation of AIRS cloud thermodynamic phase determination with CALIPSO." Journal of Applied Meteorology and Climatology 2013 (2013). - Kahn, B. H., Eldering, A., Braverman, A.J., Fetzer, E.J., Jiang, J.H., Fishbein, E., and Wu, D.L. (2007a): Toward the characterization of upper tropospheric clouds using Atmospheric Infrared Sounder and Microwave Limb Sounder observations, J. Geophys. Res., 112, D05202, doi:10.1029/2006JD007336. - Kahn, B. H., E. Fishbein, S. L. Nasiri, A. Eldering, E. J. Fetzer, M. J. Garay, and S.-Y. Lee (2007b), The radiative consistency of Atmospheric Infrared Sounder and Moderate Resolution Imaging Spectroradiometer cloud retrievals, J. Geophys. Res., 112, D09201, doi:10.1029/2006JD007486. - Kahn, B.H., Chahine, M.T., Stephens, G.L, Mace, G.C., Marhcand, R.T., Wang, Z., Barnet, C.D., Eldering, A., Holz, R.E., Kuehn, R.E., Vane, D.G. (2008a), Cloud type comparisons of AIRS, CloudSat and CALIPSO cloud height and amount Atmospheric Chemistry and Physics, 8, 5, 1231-1248 - Kahn, B. H., Liang, C. K., Eldering, A., Gettelman, A., Yue, Q., and Liou, K. N., (2008b): Tropical thin cirrus and relative humidity observed by the Atmospheric Infrared Sounder, Atmos. Chem. Phys., 8, 1501-1518, 2008. - Kahn, B. H., F. W. Irion, V. T. Dang, E. M. Manning, S. L. Nasiri, C. M. Naud, J. M. Blaisdell et al. (2014), "The atmospheric infrared sounder version 6 cloud products." *Atmos. Chem. Phys* 14: 399-426. - Kahn, B. H., G. Matheou, Q. Yue, T. Fauchez, E. J. Fetzer, M. Lebsock, J. Martins, M. M. Schreier, K. Suzuki, and J. Teixeira (2017), An A-train and MERRA view of cloud, thermodynamic, and dynamic variability within the subtropical marine boundary layer, *Atmos. Chem. Phys.*, **17**, 9451–9468, https://doi.org/10.5194/acp-17-9451-2017. - Lubin, D., B. H. Kahn, M. A. Lazzara, P. Rowe, and V. P. Walden (2015), Variability in AIRS-retrieved cloud amount and thermodynamic phase over west versus east Antarctica influenced by the SAM, Geophys. Res. Lett., 42, doi:10.1002/2014GL062285. - McCoy, D. T., R. Eastman, D. L. Hartmann, and R. Wood (2017), The change in low cloud cover in a warmed climate inferred from AIRS, MODIS, and ERA-interim, Journal of Climate, 30(10), 3609-3620. https://dx.doi.org/10.1175/JCLI-D-15-0734.1. - Naud, C. M., and B. H. Kahn (2015), Thermodynamic phase and ice cloud properties in northern hemisphere winter extratropical cyclones observed by Aqua AIRS, J. Appl. Meteor. Climatol., 54, 2283–2303, doi:10.1175/JAMC-D-15-0045.1. - Naud, C. M., J. F. Booth, and A. D. Del Genio (2016), The Relationship between Boundary Layer Stability and Cloud Cover in the Post-Cold-Frontal Region, Journal of Climate, 29(22), 8129-8149. http://dx.doi.org/10.1175/jcli-d-15-0700.1 - Ou, S. S. C., B. Kahn, K. Liou, Y. Takano, M. M. Schreier, and Q. Yue (2012), Retrieval of Cirrus Cloud Properties From the Atmospheric Infrared Sounder: The k-Coefficient Approach Using Cloud-Cleared Radiances as Input, IEEE Trans. Geosci. Remote Sens., Article in Press, doi: http://dx.doi.org/10.1109/TGRS.2012.2205261 - Protopapadaki, S. E., C. J. Stubenrauch, and A. G. Feofilov (2017), Upper tropospheric cloud systems derived from IR sounders: properties of cirrus anvils in the tropics, Atmospheric Chemistry and Physics, 17(6), 3845-3859. http://dx.doi.org/10.5194/acp-17-3845-2017. - Schreier, M. M., Kahn, B. H., Sušelj, K., Karlsson, J., Ou, S. C., Yue, Q., and Nasiri, S. L.: Atmospheric parameters in a subtropical cloud regime transition derived by AIRS and MODIS: observed statistical variability compared to ERA-Interim, Atmos. Chem. Phys., 14, 3573-3587, doi:10.5194/acp-14-3573-2014, 2014. - Schreier, M., and K. Suselj (2016) Analysis of collocated AIRS and MODIS data: a global investigation of correlations between clouds and atmosphere in
2004–2012, International Journal of Remote Sensing, 37:11, 2524-2540, DOI: 10.1080/01431161.2016.1177244 - Susskind, J., Blaisdell, J.M., Iredell, L., Keita, F.,Improved Temperature Sounding and Quality Control Methodology using AIRS/AMSU Data: The AIRS Science Team Version 5 Retrieval Algorithm, Geoscience and Remote Sensing, IEEE Transactions, March 2011, Volume 49, Issue 3, pages 883-907 - Susskind, Joel, John M. Blaisdell, and Lena Iredell. "Improved methodology for surface and atmospheric soundings, error estimates, and quality control procedures: the atmospheric infrared sounder science team version-6 retrieval algorithm." Journal of Applied Remote Sensing 8, no. 1 (2014): 084994-084994. Yue, Q., K.N. Liou, S.C. Ou, B.H. Kahn, P. Yang, and G.G. Mace, (2007), Interpretation of AIRS Data in Thin Cirrus Atmospheres Based on a Fast Radiative Transfer Model. J. Atmos. Sci., 64, 3827_x0013_3842. Yue, Qing, Brian H. Kahn, Heng Xiao, Mathias M. Schreier, Eric J. Fetzer, João Teixeira, and Kay Sušelj, (2013), "Transitions of cloud-topped marine boundary layers characterized by AIRS, MODIS, and a large eddy simulation model." Journal of Geophysical Research: Atmospheres 118, no. 15: 8598-8611. Yue, Q., B. H. Kahn, E. J. Fetzer, M. Schreier, S. Wong, X. Chen, and X. Huang (2016), Observation-based longwave cloud radiative kernels derived from the A-train, J. Climate, 29, 2023–2040, doi:10.1175/JCLI-D-15-0257.1 Zelinka, M. D., K. M. Grise, S. A. Klein, C, Zhou, A. M. DeAngelis, and M. W. Christensen (2018), Drivers of the low-cloud response to poleward jet shifts in the North Pacific in observations and models, J. Climate, 31, 7925-7947. ## 12.8 Recommended Supplemental User Documentation Overview of the AIRS Mission.pdf AIRS V7 L2 Performance Test and Validation Report.pdf AIRS V7 L2 Quality Control and Error Estimation.pdf AIRS V7 L2 Standard Pressure Levels.pdf AIRS_V7_L2_Support_Pressure_Levels.pdf AIRS_V7_L2_Levels_Layers_Trapezoids.pdf AIRS V7 Retrieval Channel Sets.pdf AIRS_V7_Retrieval_Flow.pdf ## 13 Cloud Phase and Ice Cloud Properties Support Product (see Appendix A2 for a complete list of fields) | Field Name | Dimension per
FOV | Description | |----------------------|----------------------------------|--| | Cloud_Resid_Ratio3x3 | AIRSTrack
*AIRSXTrack
=3x3 | Internal retrieval quality indicator, ratio of residual of cloud channels to predicted uncertainty, per AIRS FOV. Located in Support Product. (unitless) | | cloud_phase_3x3 | AIRSTrack *AIRSXTrack =3x3 | Flag indicating whether clouds are ice or liquid water; -9999: No cloud phase retrieval was possible; -2: Liquid water (high confidence); -1: Liquid water (low confidence); 0: Unknown; 1: Ice (low confidence); 2: Ice (higher confidence); 3: Ice (very high confidence); 4: Ice (very high confidence) | | cloud_phase_bits | AIRSTrack *AIRSXTrack =3x3 | Internal bit field of individual tests used in cloud phase determination; Bit 15: unused Bit 14: unused Bit 13: unused Bit 12: unused Bit 10: unused Bit 10: unused Bit 7: Liquid water test #2 Bit 7: Liquid water test #1 Bit 6: ice test #4 Bit 5: ice test #3 Bit 4: ice test #2 Bit 3: ice test #1 Bit 2: Cloud fraction test Bit 1: Desert test Bit 0: One or more tests could not be performed | | ice_cld_opt_dpth | AIRSTrack
*AIRSXTrack
=3x3 | Ice cloud optical thickness (only reported when cloud_phase_3x3 greater than or equal to 1) | | ice_cld_eff_diam | AIRSTrack
*AIRSXTrack
=3x3 | Ice cloud effective diameter (microns; only reported when cloud_phase_3x3 greater than or equal to 1) | | ice_cld_temp_eff | AIRSTrack
*AIRSXTrack
=3x3 | Ice cloud top temperature (K; only reported when cloud_phase_3x3 greater than or equal to 1) | | ice_cld_opt_dpth_QC | AIRSTrack
*AIRSXTrack
=3x3 | QC=0 (best), QC=1 (good), QC=2 (do not use) (see Kahn et al. 2014, ACP, Table 2 for further detail) | | ice_cld_eff_diam_QC | AIRSTrack
*AIRSXTrack
=3x3 | QC=1 (good), QC=2 (do not use) (see
Kahn et al. 2014, ACP, Table 2 for
further detail) | |--------------------------------|----------------------------------|---| | ice_cld_temp_eff_QC | AIRSTrack
*AIRSXTrack
=3x3 | QC=0 (best), QC=1 (good), QC=2 (do not use) (see Kahn et al. 2014, ACP, Table 2 for further detail) | | log_ice_cld_opt_dpth_prior_var | AIRSTrack
*AIRSXTrack
=3x3 | A priori variance for ice_cld_opt_dpth, a fixed value of 0.111 | | log_ice_cld_opt_dpth_prior_var | AIRSTrack
*AIRSXTrack
=3x3 | A priori variance for ice_cld_eff_diam, fixed value of 0.16 | | ice_cld_temp_eff_prior_var | AIRSTrack
*AIRSXTrack
=3x3 | A priori variance for ice_cld_temp_eff, fixed value of 225 | | ice_cld_opt_dpth_ave_kern | AIRSTrack
*AIRSXTrack
=3x3 | Scalar averaging kernel (AK) for ice_cld_opt_dpth, ranges from 0.0 to 1.0 | | ice_cld_eff_diam_ave_kern | AIRSTrack
*AIRSXTrack
=3x3 | Scalar AK for ice_cld_ eff_diam, ranges from 0.0 to 1.0 | | ice_cld_temp_eff_ave_kern | AIRSTrack
*AIRSXTrack
=3x3 | Scalar AK for ice_cld_temp_eff, ranges from 0.0 to 1.0 | | ice_cld_opt_dpth_first_guess | AIRSTrack
*AIRSXTrack
=3x3 | First guess of ice_cld_opt_dpth, fixed to 3.0 | ## 13.1 Description **cloud_phase_3x3** – flag for each of the 3x3 AIRS spots in an AMSU FOV indicating the phase (liquid or ice) of the moisture in a cloud. The tests by which **cloud_phase_3x3** is set are described in #### AIRS_V7_Retrieval_Channel_Sets.pdf ice_cld_opt_depth, ice_cld_eff_diam, and ice_cld_temp_eff are the ice cloud optical depth, effective diameter (in microns), and effective cloud top temperature (in Kelvins), respectively. The various quality control, error estimates, averaging kernels, and prior guess fields associated with these three variables are described in great detail in Kahn et al. (2014), while spatial patterns and secular trends are described in Kahn et al. (2018). ## 13.2 Quality Indicators The user is encouraged to read the QC and error estimation document: #### AIRS_V7_L2_Quality_Control_and_Error_Estimation.pdf **cloud_phase_3x3** is a derived parameter, rather than a retrieved parameter and therefore does not have a _QC field associated with it. Instead, whenever the cloud phase cannot be determined the value of cloud_phase_3x3 is set to -9999 and the low bit of **cloud_phase_bits** is set. These are cases where QC indicates that required inputs were of low quality. The cloud_phase_3x3 is validated against CALIOP observations in Jin and Nasiri (2014) for the entire globe outside of the polar regions, while the Arctic is carefully evaluated against CALIOP and CloudSat observations in Peterson et al. (2020). Reasons for cloud_phase_3x3 to be set to -9999 are: - 1) QC=2 for surface emissivity - 2) OC=2 for cloud fraction - 3) All radiances = -9999 for all channels in any band. **cloud_phase_bits** are based on radiometric (and other) tests which are used to derive a value for **cloud phase 3x3**. ice_cld_opt_depth, ice_cld_eff_diam, and ice_cld_temp_eff are the ice cloud optical depth, effective diameter, and effective cloud top temperature, respectively. A full description of these quantities (including those listed in the field name list above) can be found in Kahn et al. (2014). The retrieved values and error estimates are compared against MODIS ice cloud property retrievals in Kahn et al. (2015) and are described as a function of cloud heterogeneity in Guillaume et al. (2019). Kahn et al. (2018) derives spatial patterns and trends of the ice cloud property retrievals over the lifetime of the AIRS mission. ### 13.3 Validation AIRS V6 validation results for cloud phase and ice cloud properties are partially summarized in ## V6_L2 Performance_and_Test_Report.pdf The primary V6 paper is Kahn et al. (2014). There is no change for V7 so please refer to that paper for details. ## 13.4 Suggestions for Researchers Published studies that detail either the use or validation of **cloud_phase_3x3** include (but are not limited to) Jin and Nasiri (2014), Naud and Kahn (2015), Kahn et al. (2015), Lubin et al. (2015), Kahn et al. (2017), Kahn et al. (2018), Thompson et al. (2018), Guillaume et al. (2019), McCoy et al. (2019), and Peterson et al. (2020). Published studies that detail either the use or validation of **ice_cld_opt_depth**, **ice_cld_eff_diam**, and **ice_cld_eff_temp** — and their respective error estimates, averaging kernels, and prior guesses — include (but are not limited to) Kahn et al. (2015), Kahn et al. (2018), and Guillaume et al. (2019). # 13.5 Recommended Papers Guillaume, A., B. H. Kahn, E. J. Fetzer, Q. Yue, G. J. Manipon, B. D. Wilson, and H. Hua (2019), Footprint-scale cloud type mixtures and their impacts on Atmospheric Infrared Sounder cloud property retrievals, *Atmos. Meas. Tech.*, **12**, 4361–4377, https://doi.org/10.5194/amt-12-4361-2019. - Jin, H., and S. L. Nasiri. "Evaluation of AIRS cloud thermodynamic phase determination with CALIPSO." Journal of Applied Meteorology and Climatology (2013). - Kahn, B. H., F. W. Irion, V. T. Dang, E. M. Manning, S. L. Nasiri, C. M. Naud, J. M. Blaisdell et al. (2014), "The atmospheric infrared sounder version 6 cloud products." *Atmos. Chem. Phys* 14: 399-426. - Kahn, B. H., M. M. Schreier, Q. Yue, E. J. Fetzer, F. W. Irion, S. Platnick, C. Wang, S. L. Nasiri, and T. S. L'Ecuyer (2015), Pixel-scale assessment and uncertainty analysis of AIRS and MODIS ice cloud optical thickness and effective radius, *J. Geophys.
Res.*, **120**, doi:10.1002/2015JD023950. - Kahn, B. H., G. Matheou, Q. Yue, T. Fauchez, E. J. Fetzer, M. Lebsock, J. Martins, M. M. Schreier, K. Suzuki, and J. Teixeira (2017), An A-train and MERRA view of cloud, thermodynamic, and dynamic variability within the subtropical marine boundary layer, *Atmos. Chem. Phys.*, **17**, 9451–9468, https://doi.org/10.5194/acp-17-9451-2017. - Kahn, B. H., H. Takahashi, G. L. Stephens, Q. Yue, J. Delanoë, G. Manipon, E. M. Manning, and A. J. Heymsfield (2018), Ice cloud microphysical trends observed by the Atmospheric Infrared Sounder, *Atmos. Chem. Phys.*, 18, 10715–10739, https://doi.org/10.5194/acp-18-10715-2018. - Lubin, D., B. H. Kahn, M. A. Lazzara, P. Rowe, and V. P. Walden (2015), Variability in AIRS-retrieved cloud amount and thermodynamic phase over west versus east Antarctica influenced by the SAM, Geophys. Res. Lett., 42, doi:10.1002/2014GL062285. - McCoy, D. T., and Colleagues (2019), Cloud feedbacks in extratropical cyclones: insight from long-term satellite data and high-resolution global simulations, *Atmos. Chem. Phys.*, **19**, 1147–1172, https://doi.org/10.5194/acp-19-1147-2019. - Naud, C. M., and B. H. Kahn (2015), Thermodynamic phase and ice cloud properties in northern hemisphere winter extratropical cyclones observed by Aqua AIRS, J. Appl. Meteor. Climatol., 54, 2283–2303, doi:10.1175/JAMC-D-15-0045.1. - Peterson, C. A., Q. Yue, B. H. Kahn, E. J. Fetzer, and X. Huang (2020), Evaluation of AIRS Arctic Cloud Phase Classification against Combined CloudSat-CALIPSO Observations, *J. Appl. Meteor. Climatol.* (submitted) - Thompson, D. R., B. H. Kahn, R. O. Green, S. A. Chien, E. M. Middleton, and D. Q. Tran (2018), Global spectroscopic survey of cloud thermodynamic phase at high spatial resolution, 2005-2015, *Atmos. Meas. Tech.*, **11**, 1019–1030, https://doi.org/10.5194/amt-11-1019-2018. # 13.6 Recommended Supplemental User Documentation Overview_of_the_AIRS_Mission.pdf AIRS V7 L2 Performance Test and Validation Report.pdf AIRS V7 L2 Quality Control and Error Estimation.pdf AIRS V7 L2 Standard Pressure Levels.pdf AIRS_V7_L2_Support_Pressure_Levels.pdf AIRS V7 L2 Levels Layers Trapezoids.pdf AIRS_V7_Retrieval_Channel_Sets.pdf AIRS_V7_Retrieval_Flow.pdf # 14 Ozone Retrievals # **Standard product** | Field Name | Dimension
per FOV | Description | |-----------------------|----------------------|--| | totO3Std | 1 | Retrieved Total Ozone Burden, (DU) | | totO3StdErr | 1 | Error estimate, (DU) | | totO3Std_QC | 1 | Quality flag (0,1,2) | | O3VMRStd | StdPressureLay=28 | Layer retrieved Ozone Volume Mixing Ratio Profile (vmr), (unitless) | | O3VMRStdErr | StdPressureLay=28 | Error estimate (vmr), (unitless) | | O3VMRStd_QC | StdPressureLay=28 | Quality flag array (0,1,2) | | O3VMRLevStd | StdPressureLev=28 | Level retrieved Ozone Volume Mixing Ratio Profile (vmr), (unitless) | | O3VMRLevStdErr | StdPressureLev=28 | Error estimate (vmr), (unitless) | | O3VMRLevStd_QC | StdPressureLev=28 | Quality flag array (0,1,2) | | num_O3_Func | 1 | Number of valid entries in each dimension of | | | | O3_ave_kern | | O3_verticality_20func | O3Func=20 | Sum of rows of O3_ave_kern, (unitless)* | | O3_dof | 1 | Degrees of freedom, measure of amount of information in O3 retrieval, (unitless) | # **Support Product** (see Appendix A2 for a complete list of fields) | Field Name | Dimension | Description | |----------------------------|---------------------|--| | | per FOV | | | O3CDSup | XtraPressureLay=100 | Layer column ozone, | | | | (molecules/cm ²) | | O3CDSup_QC | XtraPressureLay=100 | Quality flag array (0,1,2) | | O3CDSupErr | XtraPressureLay=100 | Error estimate for O3CDSup, | | | | (molecules/cm ²) | | O3VMRLevSup | XtraPressureLay=100 | Ozone volume mixing ratio (vmr), (unitless) | | O3VMRLevSup_QC | XtraPressureLay=100 | Quality flag array (0,1,2) | | O3VMRLevSupErr | XtraPressureLay=100 | Error estimate for O3VMRLevSup | | O3VMRSurf | 1 | Ozone Volume Mixing Ratio at the surface | | | | (vmr), (unitless) | | | | DO NOT USE FOR RESEARCH. Retrieval | | | | has no sensitivity at surface. Value is from the | | | | initial guess adjusted as higher levels are | | | | adjusted by the retrieval | | O3VMRSurfErr | 1 | Error estimate (vmr), (unitless) | | O3VMRSurf_QC | 1 | Quality flag (0,1,2) | | O3_eff_press_20func | O3Func=20 | Ozone effective pressure for the center of each | | _ | | trapezoid* | | O3_VMR_eff_20func | O3Func=20 | Effective ozone volume mixing ratio (vmr) for | | | | each trapezoid, (unitless)* | | O3_VMR_eff_20func_QC | O3Func=20 | Quality flag (0,1,2)* | | O3_VMR_eff_20func_err | O3Func=20 | Error estimate for O3_VMR_eff_20func | | | | (vmr) (unitless)* | | O3_ave_kern_20func | O3Func*O3Func | Averaging kernel for ozone retrieval, located | | | =20x20 | in the support product* | | O3_trapezoid_layers_20func | O3Func=20 | Layers on which the O3 variables are | | | | defined. | | O3_Resid_Ratio | 1 | Internal retrieval quality indicator; residuals of | |----------------|---------------------|--| | | | O3 channels as compared to predicted | | | | uncertainty, located in support product | | | | (unitless) | | O3CDInit | XtraPressureLay=100 | Prior for ozone column density | | | · | (molecules/cm ²) | ^{*}NOTE: For V7, 20func has been added to the variable name so that user's V6 analysis software will not inadvertently use the new, differently dimensioned output. # 14.1 Description The <u>level</u> atmospheric ozone profile (**O3VMRLevStd**) is the retrieved mean volume mixing ratio at the pressure level upon which it is reported. For backward compatibility with V5, we also provide the <u>layer</u> atmospheric ozone profile (**O3VMRStd**), the retrieved mean volume mixing ratio (ratio of number of O₃ molecules to the number of molecules of air in a unit volume) between two **pressStd** levels, reported on the lower altitude pressure level bounding the layer. Standard pressure levels are arranged in order of decreasing pressure. Level quantities are calculated from layer quantities by the procedure described in ### AIRS_V7_L2_Levels_Layers_Trapezoids.pdf The derivation of level quantities from layer quantities is essentially done by interpolation with smoothing kernels. The ozone products are reported on all levels and layers above the surface. The **O3VMRStd** quoted on the lowest altitude pressure level above the surface (index = **nSurfStd**, which may be 1, 2, ..., 15) is the mean volume mixing ratio in the layer bounded by the next higher level and the surface, i.e. the layer will be slightly thicker or thinner than the pressure on which it is quoted indicates and the lower bound pressure is actually **PSurfStd**. **totO3Std** is the integrated column amount of O_3 from the top of the atmosphere (TOA = 0.005 hPa) to the surface. This quantity is computed by summing the 100 column density values, **O3CDSup**, contained in the AIRS Level 2 Support Products file with the appropriate weighting applied to the bottom layer which contains the surface. Layers below the surface are not included in this sum. In the retrievals, trapezoidal layers are used, which have associated averaging kernels, verticality and degrees of freedom. In Version 7, 20 vertical trapezoids are used, allowing more shape in the O₃ retrieval as compared to the 9 vertical trapezoids used in Version 6. In addition, the profile is fixed above 1 mb to the first guess values as we have little sensitivity there and Version 6 products were observed to automatically follow the ozone changes at other levels. Variables whose dimensions are sensitive to this change from 9 to 20 functions have been renamed by inserting "20func" as part of the name to reduce the possibility of interpreting them with the wrong dimension. O3_verticality_20func is a 20-point vector computed by summing the columns of the 20x20 O3 averaging kernel, O3_avg_kern_20func, stored in the AIRS Level 2 Support Product. The associated 20-point pressure array is provided in O3_eff_press_20func. The peak value of O3_verticality_20func indicates the vertical location of the maximum sensitivity of the O3 product and the width of this peaked function qualitatively describes the vertical resolution of the retrieval. The magnitudes of O3_verticality_20func are a rough measure of the fraction of the retrieval determined from the data as opposed to the first guess. A value near unity indicates the retrieval is highly determined by the radiance measurements and thus has high information content. A smaller value indicates the retrieval contains a large fraction of the first guess. O3_dof is the number of degrees of freedom which is also a measure of the amount of information in the retrieval. It is computed as the sum of the diagonal elements (trace) of the 20x20 O₃ averaging kernel, O3_avg_kern_20func NOTE: the problem with associating the verticality with a total column averaging kernel is that it neglects the fact that the retrieval can only move as superpositions of the trapezoids. Convolution using the verticality alone will not account for the possibility that the "independent O₃ profile" contains structure that the trapezoids cannot resolve. **O3CDSup** provides the retrieved O₃ column density on 100 pressure levels used internally in the physical retrieval. **O3VMRLevSup** provides a smoothed version of this profile but in units of VMR and on 100 levels. O3_VMR_eff is contained in the AIRS Level 2 Support Products file and is the retrieved volume mixing ratio (ratio of number of O₃ molecules to the number of molecules of air in a unit volume) for a layer defined by the faces of an O₃ trapezoidal retrieval function. The boundaries of faces of these layers are specified in O3_trapezoid_layers in which
is an array of 1-based **pressSup** level indices. O3_eff_press_20func provides the effective pressure for each trapezoid. There are 20 such trapezoidal layers corresponding to the 20 trapezoidal retrieval functions utilized for O₃. NOTE: **num_O3_Func** provides the number of valid entries in each dimension of **O3_ave_kern_20func**. Topography limits the number of valid O₃ averaging kernel trapezoids. Please see the following documents for more details on various aspects of the vertical representation of ozone and other AIRS products: AIRS V7 L2 Standard Pressure Levels.pdf AIRS V7 L2 Support Pressure Levels.pdf AIRS_V7_L2_Levels_Layers_Trapezoids.pdf The ozone first guess is an observationally-based climatology analogous to that developed for Version 8 TOMS and SBUV [McPeters et al., 2007], but updated to include data through 2011, categorized into ozone hole and non-hole profiles. The updated climatology data can be found at: ### https://acd-ext.gsfc.nasa.gov/anonftp/toms/Labow_climatology A detailed discussion of the methodology used in this climatology is contained in McPeters & Labow (2012). On a profile-by-profile basis, we select which of the two profile shapes (ozone hole or non-hole) to begin the retrieval based on the 50 hPa temperature given by the neural network guess. The cutoff temperature for selecting which ozone vertical profile to use rises during the austral spring. While this is only a first guess to the retrieval process, the new profile shape is significantly better in many cases and carries over into improved retrieved ozone profiles because we do not have sufficient vertical resolution to resolve the vertical discontinuities in an ozone hole profile. The climatology is month-by-month on 10° latitude bins from 85S to 85N. The ozone first guess for V7 is thus updated from that used for V6. This newer climatology was generated on the 100 pressure layers in the Level 2 Support Pressure array. The climatology is then interpolated in latitude and time to the particular profile. (Version 6 did not do a time interpolation.) An adjustment is then made to align the tropopause of the guess to the tropopause of the neural network temperature profile. This adjusted guess, which is the prior for the retrieval, is contained in **O3CDInit**. In addition to changes to the trapezoids described above, several other changes have been made for the ozone retrievals in Version 7, as compared to the previous Version 6. A total of 65 channels are used for Version 7, compared to 41 channels used in the Version 6 retrieval. Their selection includes the peak of the P-branch in the ozone 10 μ m band. In cases where there is little contrast between the surface and the stratosphere, the peak channels are now omitted from the retrieval since their inclusion had led to spurious results requiring damping in Version 6. The "noise propagation threshold," DB_{max} , discussed in Susskind et al. [2003], has been significantly increased since Version 6, resulting in less damping of the final profile. An additional important update is that the ozone retrieval simultaneously solves for the surface emissivity in the ozone band at two hinge points. This primarily improves results over desert and ice. The damping was decreased everywhere and was made spatially variable in a simple way, reducing the damping even further during summer months in mid-latitude and polar regions, recognizing that very large excursions from the first guess are normal in propagating waves during those months. This enabled a much better match to OMPS data, although we still do not reach the OMPS values in the most extreme cases. Surface emissivity noise covariance contribution was removed from the ozone retrieval, since emissivity is now part of the solution space. The water noise covariance contribution was also removed because it was found that this reduced the overdamping present in all previous versions. We believe we have a reasonable balance now between the climatological prior and the radiances. Figure 3 shows the total ozone retrieved for an August day in two recent years, compared to the OMPS results, as a representation of extending knowledge of the ozone hole southwards. Figure 3: Total Ozone Retrieval for August 31, 2018 and August 16, 2019 with comparison to OMPS total ozone. AIRS Version 6.55 was the developmental version chosen to become Version 7. # 14.2 Type of Product **O3VMRLevStd** is a **level** quantity and so values represent the concentration at the pressure level upon which they are reported. **O3VMRStd** is a **layer** quantity, i.e., the values are reported on the fixed pressure levels but represent the layer bounded by the level on which they are reported and the next higher level (in altitude). For more detail, see **AIRS_V7_L2_Levels_Layers_Trapezoids.pdf** for a full discussion of level and layer quantities. ## 14.3 Quality Indicators The user is encouraged to read the QC and error estimation document: ### AIRS_V7_L2_Quality_Control_and_Error_Estimation.pdf The ozone quality control has been completely revised for version 7, recognizing that small inaccuracies in the lower troposphere do not necessarily contribute to inaccuracies in the total ozone column. Quality control specific to ozone was added. We reject the ozone retrieval for the following four reasons, which reduces the overall Level 2 yield by 10-15%, but only rarely results in noticeable gaps in the Level 3 gridded product. - a) If the attempted change on the first iteration is too large. The temperature or water profiles may be in error, and the ozone retrieval may try to fix it with the ozone profile - b) If radiative closure is not achieved in the ozone channels. This usually happens because the surface temperature is grossly in error, and off-diagonal elements in the noise covariance matrix correctly reflect this, but the ozone retrieval is still poor in these cases. - c) If the UMBC dust test indicates the presence of significant dust. Over both land and ocean these retrievals can be erroneous. - d) If the change in emissivity from the first guess is very different in the ozone spectral region and the adjacent spectral regions. This test identified some spurious retrievals missed by the dust test. ### 14.4 Validation V7 validation results are partially summarized in AIRS V7 L2 Performance Test and Validation Report.pdf ### 14.5 Caveats This section will be updated over time as V7 data products are analyzed and validated. All **O3*_QC** flag are set to 0 if **PGood=PSurfStd**. We do not distinguish portions of the ozone profile as being of different qualities because all ozone channels sense the surface as well atmospheric ozone and thus are sensitive to the entire profile's quality is compromised if the surface is not well characterized. Errors in temperature profiles and water vapor mixing ratios will adversely affect the ozone retrieval. Significant biases (0 - 100%) may exist in the region between ~300 hPa and ~80 hPa; such biases currently being evaluated. Ozone mixing ratio data may not be reliable at pressures greater than 300 hPa or if the tropospheric mixing ratio is less 100 ppbv, however results may be qualitatively correct under conditions of high upper tropospheric ozone (such as in a tropopause fold). Mixing ratios and columns should not be considered reliable under conditions of very low skin temperatures (< 240 K). The error fields, including O3VMRLevStdErr, O3VMRStdErr, O3VMRLevSupErr, O3CDSupErr and totO3StdErr, are fixed as a fraction of the ozone amount and should not be used. The ozone first guess used to initialize the V5 retrieval is likely too high at pressures below ~0.5 hPa (altitudes above ~55 km) due to an error in extrapolation in its creation. This has a negligible effect on **totO3Std** and the portion of **O3VMRStd** profile at pressures greater than 0.5 hPa. At pressures lower than 0.5 hPa, biases in **O3VMRStd** are estimated to be between ~10% to ~50%. The extrapolation error occurs in the lowest 6 pressure levels of the support pressure level array (i.e., in the Level 2 Support Product **O3CDSup** array elements 1, 2, 3, 4, 5 and 6. # 14.6 Suggestions for Researchers This section will be updated over time as V7 data products are analyzed and validated. V7 is a significant improvement over V6, but there are still problems under certain conditions, when the surface skin temperature does not compare well to AMSR-E or the scene has a significant cloud amount. # 14.7 Recommended Papers This section will be updated over time as research with V7 data products are published. Bian J., A. Gettelman, H. Chen, L. L. Pan (2007), Validation of satellite ozone profile retrievals using Beijing ozonesonde data, J. Geophys. Res., 112, D06305, doi:10.1029/2006JD007502. Brasseur, G. P., Hauglustaine, D. A., Walters, S., Rasch, P. J., Muller, J. F., Granier, C. and Tie, X. X.: MOZART, a global chemical transport model for ozone and related chemical trac- ers 1. Model description, J. Geophys. Res.-Atmos., 103(D21), 28 265–28 289, 1998. Chen, Francis, Miller (2002), Surface temperature of the Arctic: Comparison of TOVS satellite retrievals with surface observations, J. Climate, 15, 3698–3708. DOI: 10.1175/1520-0442(2002)015<3698:STOTAC>2.0.CH4;2 - Divakarla, M., C. Barnet, M. Goldberg, E. Maddy, F. Irion, M. Newchurch, XP. Liu, W. Wolf, L. Flynn, G. Labow, XZ. Xiong, J. Wei, LH. Zhou, LH (2008), Evaluation of Atmospheric Infrared Sounder ozone profiles and total ozone retrievals with matched ozonesonde measurements, ECMWF ozone data, and Ozone Monitoring Instrument retrievals, J. Geophys. Res., 113, D15308 DOI:10.1029/2007JD009317. - Goldberg, M. D., Y. Qu, L. M. McMillin, W. Wolf, L. Zhou and M. Divakarla (2003), AIRS near-real-time products and algorithms in support of operational numerical weather prediction, IEEE. Trans. Geosci. Remote Sens., 41 (2), 379-389. - Kim, B., and S. Sarkar (2017), Impact of wildfires on some greenhouse
gases over continental USA: A study based on satellite data, Remote Sensing of Environment, 188, 118-126. http://dx.doi.org/10.1016/j.rse.2016.10.047. - Levelt, P. F., et al. (2006), Science objectives of the Ozone Monitoring Instrument, IEEE Trans. Geosci. Remote Sens., 44, 1199-1208. - McPeters, R. D., J. A. Logan, G. J. Labow (2007), Ozone Climatological Profiles for Satellite Retrieval Algorithms, J. Geophys. Res., 112, D05308, 10.1029/2005JD006823 - Morris G. A., et al. (2006), Alaskan and Canadian forest fires exacerbate ozone pollution over Houston, Texas, on 19 and 20 July 2004, J. Geophys. Res., 111, D24S03, doi:10.1029/2006JD007090. - McPeters, R. D., and Labow, G. J. (2012), Climatology 2011: An MLS and sonde derived ozone climatology for satellite retrieval algorithms, J. Geophys. Res., 117, D10303, doi:10.1029/2011JD017006. - Pittman, J. V., L. L. Pan, J. C. Wei, F. W. Irion, X. Liu, E. S. Maddy, C. D. Barnet, K. Chance, R. S. Gao (2009), Evaluation of AIRS, IASI, and OMI ozone profile retrievals in the extratropical tropopause region using in situ aircraft measurements, J. Geophys. Res., 114, D24109, 10.1029/2009JD012493. - Sitnov, S. A., and I. I. Mokhov (2016), Satellite-derived peculiarities of total ozone field under atmospheric blocking conditions over the European part of Russia in summer 2010, Russian Meteorology and Hydrology 41.1: 28-36. doi: http://dx.doi.org/10.3103/S1068373916010040. - Susskind, J., C. D. Barnet, and J. M. Blaisdell (2003), Retrieval of atmospheric and surface parameters from AIRS/AMSU/HSB data in the presence of clouds, IEEE Trans. Geosci. Remote Sens., 41 (2), 390 409. - Tian B., Y. L. Yung, D. E. Waliser, T. Tyranowski, L. Kuai, E. J. Fetzer, F. W. Irion (2007), Intraseasonal variations of the tropical total ozone and their connection to the Madden-Julian Oscillation, Geophys. Res. Lett., 34, L08704, doi:10.1029/2007GL029451. - Wang, H., X. Zou, G. Li, 2012: An Improved Quality Control for AIRS Total Column Ozone Observations within and around Hurricanes. J. Atmos. Oceanic Technol., 29, 417-432. http://dx.doi.org/10.1175/JTECH-D-11-00108.1 - Wei, Jennifer C., Laura L. Pan, Eric Maddy, Jasna V. Pittman, Murty Divarkarla, Xiaozhen Xiong, Chris Barnet, 2010: Ozone Profile Retrieval from an Advanced Infrared Sounder: Experiments with Tropopause-Based Climatology and Optimal Estimation Approach. J. Atmos. Oceanic Technol., 27, 1123-1139. doi: http://dx.doi.org/10.1175/2010JTECHA1384.1 Ziemke, J. R., S. Chandra, and P. K. Bhartia (2001), "Cloud slicing": A new technique to derive upper tropospheric ozone from satellite measurements, J. Geophys. Res., 106 (D9), 9853-9867. # 14.8 Recommended Supplemental User Documentation Overview_of_the_AIRS_Mission.pdf AIRS V7 L2 Performance Test and Validation Report.pdf AIRS V7 L2 Quality Control and Error Estimation.pdf AIRS_V7_L2_Standard_Pressure_Levels.pdf AIRS_V7_L2_Support_Pressure_Levels.pdf AIRS_V7_L2_Levels_Layers_Trapezoids.pdf AIRS_V7_Retrieval_Channel_Sets.pdf AIRS_V7_Retrieval_Flow.pdf # 15 Carbon Monoxide Retrievals # **Standard Product** | Field Name | Dimension per FOV | Description | |--------------------|-------------------|---| | CO_total_column | 1 | Retrieved total column CO, (molecules/cm ²) | | | | DO NOT USE FOR RESEARCH | | CO_total_column_QC | 1 | Quality flag (0,1,2) | | COVMRLevStd | StdPressureLev=28 | Level retrieved CO Volume Mixing Ratio Profile | | | | (vmr), (unitless) | | COVMRLevStd_QC | StdPressureLev=28 | Quality flag array (0,1,2) | | COVMRLevStdErr | StdPressureLev=28 | Error estimate for COVMRLevStd, Volume Mixing | | | | Ratio Profile (vmr), (unitless) | | num_CO_Func | 1 | Number of valid entries in each dimension of | | | | CO_ave_kern | | CO_verticality | COFunc=9 | Sum of rows of CO_ave_kern, (unitless) | | CO_dof | 1 | Degrees of freedom, measure of amount of | | | | information in CO retrieval, (unitless) | # Support Product (see Appendix A2 for a complete list of fields) | Field Name | Dimension per FOV | Description | |---------------------|-----------------------|---| | CO_trapezoid_layers | COFunc=9 | 1-based Index of pressSup array giving element defining lower altitude bound of trapezoid on which the CO variables are defined, located in support product (unitless) | | CO_eff_press | COFunc=9 | CO effective pressure for the center of each trapezoid, located in support product. These CO trapezoids were chosen to approximately match MOPITT standard levels, (hPa) | | COCDSup | XtraPresureLev=100 | Layer column carbon monoxide in molecules/cm ² (climatology when bad_co \neq 0) | | COCDSup_QC | XtraPresureLev=100 | Quality flag array (0,1,2) | | COCDSup_Err | XtraPresureLev=100 | Error estimate for COCDSup | | COVMRLevSup | XtraPresureLev=100 | CO Volume Mixing Ratio at support levels (vmr) (unitless) | | COVMRLevSup_QC | XtraPresureLev=100 | Quality flag array (0,1,2) | | COVMRLevSupErr | XtraPresureLev=100 | Error estimate for COVMRLevSup | | COVMRSurf | 1 | CO Volume Mixing Ratio at the surface (vmr) (unitless) DO NOT USE FOR RESEARCH. Retrieval has no sensitivity at surface. Value is from the initial guess | | COVMRSurf_QC | 1 | Quality flag array (0,1,2) | | COVMRSurfErr | 1 | Error estimate for COVMRSurf | | CO_VMR_eff | COFunc=9 | Effective CO Volume Mixing Ratio Profile (vmr) for each trapezoid, located in support product (unitless) | | CO_VMR_eff_QC | COFunc=9 | Quality flag array (0,1,2) | | CO_VMR_eff_err | COFunc=9 | Error estimate (vmr), located in support product (unitless) | | CO_ave_kern | COFunc*COFunc
=9x9 | Averaging kernel for CO retrieval, located in support product | # 15.1 Description The AIRS carbon monoxide product is a product of the IR stage of the combined IR/MW retrieval. A volume mixing ratio profile on the 28 standard pressure levels, **pressStd**, is provided in the Level 2 Standard Product. Level and layer profiles on the 100 support pressure levels, **pressSup**, are provided in the Level 2 Support Product. The peak sensitivity of the AIRS retrieval to CO occurs at 500 hPa. The AIRS retrieval is not sensitive to this atmospheric constituent near the surface. For the first guess profiles for the Version 7 CO retrieval, MOZART model profiles are used. Separate monthly profiles for the northern and southern hemisphere are used, and an interpolation is made in the latitude transition region between 15N and 15S. A short description with the northern and southern hemisphere profiles is provided in the document: ### AIRS_V7_CO_Initial_Guess_Profiles.pdf The northern and southern hemisphere profiles are monthly averages and a temporal interpolation is performed to obtain a value for any day of the year. The monthly average profile values are set to the middle day of the given month, and a linear interpolation between the monthly averages is used for any other days. **COVMRLevStd** and **COVMRLevSup** are <u>level</u> quantities providing the retrieved carbon monoxide volume mixing ratio (ratio of number of CO molecules to the number of molecules of air in a unit volume) at the pressure levels upon which they are reported. The former is in the standard product and the latter is in the support product. Standard pressure levels are arranged in order of decreasing pressure and support pressure levels are arranged in order of increasing pressure. **COCDSup** is a <u>layer</u> quantity in the support product providing the retrieved CO layer column density (number of CO molecules/cm²) between two **pressSup** levels and is reported on the lower altitude pressure level bounding the layer. Level quantities are calculated from layer quantities by the procedure described in The derivation of level quantities from layer quantities is essentially done by interpolation with smoothing kernels. The above document also contains a discussion of vertical representation in AIRS retrievals in terms of trapezoidal layers and associated averaging kernels, verticality and degrees of freedom. **CO_eff_press** is defined as the pressure weighted center of the trapezoid layers, i.e., $$CO_eff_press = \frac{\left[P_{bottom} - P_{top}\right]}{log_{e}^{\ell P_{bottom}} / P_{top}^{\ddot{\theta}}}$$ where P_{bottom} is the bottom pressure of a trapezoid face and P_{top} is the top pressure. These trapezoid layers were chosen so that the $\mathbf{CO_eff_press}$ match as closely as possible to the standard pressure levels used by MOPITT and to optimize the AIRS CO retrieval. CO_VMR_eff is a layer quantity contained in the support product providing the retrieved volume mixing ratio (ratio of number of CO molecules to the number of molecules of air in a unit volume) for a layer defined by the faces of a CH4 trapezoidal retrieval function. The boundaries of faces of these layers are specified in CO_trapezoid_layers in which is an array of 1-based pressSup level indices. There are 9 such trapezoidal layers corresponding to the 9 trapezoidal retrieval functions utilized for CO (see Figure 4). CO_VMR_eff is reported at the effective trapezoid layer, CO_eff_press(CO_trapezoid_layers). It is computed from the integrated CO column density for the trapezoidal layer. Layers below the surface are filled with -9999. The value quoted on the lowest layer above the surface is the mean mixing ratio in the layer bounded by the next higher level and the surface. See AIRS V7 L2 Support Pressure Levels.pdf AIRS V7 L2 Levels Layers Trapezoids.pdf **CO_VMR_eff_err** is the estimated error in CO mixing ratio due to the retrieved errors in temperature, water vapor and surface temperature as derived by Comer (2006) and McMillan (2011). This error is computed on the **pressSup** layers and then averaged to the CO trapezoids. **COVMRSurf** is a <u>level</u> quantity in the support
product providing the retrieved CO volume mixing ratio at the surface. Note that the AIRS retrieval primarily returns climatology in the lower troposphere and use of **COVMRSurf** in research is not recommended. **CO_total_column** is the integrated column amount of CO from the top of the atmosphere (TOA = 0.005 hPa) to the surface. This quantity is computed by summing the 100 column density values, **COCDsup**, contained in the AIRS Level 2 Support Products file with the appropriate weighting applied to the bottom layer which contains the surface. Layers below the surface are not included in this sum. The reported total column is dominated by the initial guess and should not be used for research. **CO_verticality** is a 9-point vector computed by summing the columns of the 9x9 CO averaging kernel, **CO_ave_kern**, stored in the AIRS Level 2 Support Product. The associated 9-point pressure array is provided in **CO_eff_press**. The peak value of **CO_verticality** indicates the vertical location of the maximum sensitivity of the CO product and the width of this peaked function qualitatively describes the vertical resolution of the retrieval. The magnitudes of **CO_verticality** are a rough measure of the fraction of the retrieval determined from the data as opposed to the first guess. A value near unity indicates the retrieval is highly determined by the radiance measurements and thus has high information content. A smaller value indicates the retrieval contains a large fraction of the first guess. **CO_dof** is the number of degrees of freedom which is also a measure of the amount of information in the retrieval. It is computed as the sum of the diagonal elements (trace) of the 9x9 CO averaging kernel, **CO_avg_kern**. Version 5 validation and optimization studies (Comer, 2006) showed that **CO_dof** < 0.4 indicates little information in the retrieval comes from the measured radiances. Profiles for which $0.5 > \mathbf{CO_dof} > 0.4$ should be used with great caution. NOTE: **num_CO_Func** provides the number of valid entries in each dimension of **CO_ave_kern**. Topography limits the number of valid CO averaging kernel trapezoids. NOTE: the problem with associating the verticality with a total column averaging kernel is that it neglects the fact that the retrieval can only move as superpositions of the trapezoids. Convolution using the verticality alone will not account for the possibility that the "independent CO profile" contains structure that the trapezoids can or cannot resolve. # 15.2 Type of Product The standard CO product profile is a level quantity, i.e. the values represent the volume mixing ratio at the pressure level on which they are reported. ## 15.3 Quality Indicators The user is encouraged to read the QC and error estimation document: ### AIRS V7 L2 Quality Control and Error Estimation.pdf - If **PGood = PSurfStd**, and **CO_dof** > 0.5, then all CO products are marked Quality = 0. - If **PGood = PSurfStd**, and 0.5 >= **CO_dof** > 0.4, then all CO products are marked Quality = 1. - Otherwise, all CO products are marked Quality = 2. ### 15.4 Validation The peak sensitivity of the AIRS retrieval to CO occurs at 500 hPa. The AIRS retrieval is not sensitive to this atmospheric constituent near the surface; therefore, we have chosen to evaluate Version 6 (V6) and Version 7 (V7) at 500 hPa. Figure 5 shows monthly mean AIRS CO VMR at 500 hPa for January and July. The spatial patterns and seasonal variability are very similar for V6 (Figure 5, top panels) and V7 (Figure 5, middle panels). Differences between V6 and V7 CO are minimal (Figure 5, bottom panel); any differences in the CO product are associated with differences that propagate through from updates to the temperature and water vapor retrieval, since no updates were made in V7 to the initial guess profile, or to CO absorption. (Note that there was a major change in V6 to the first guess CO profile compared to v5, where instead of a constant guess, different guesses were/are used in the northern and southern hemispheres, smoothly varying across the tropics. This guess is based on monthly climatologies.) The AIRS CO retrieval has approximately 0.5 to 1.0 Degrees of Freedom for Signal (DOFS); the DOFS vary temporally and spatially, with the lowest values over high latitudes, and highest values over seasonally changing sections of Africa and the Middle East (Figure 6). There are fairly low DOFS (less than 0.5) over Amazonia in January and April, possibly due to greater cloud cover in the rainy season. There were insignificant changes in DOFS between V6 and V7. Changes from V6 to V7 and validation of many V7 products, including for temperature and water vapor retrievals, are covered in #### AIRS_V7_L2_Performance_Test_and_Validation_Report.pdf Further testing of V7 products, including for CO, will be published in a supplement to this report. Figure 5: Comparison of the V6 and V7 global distribution of CO VMR at 500 hPa. Left Column: January 2011; Right Column: July 2011 Top Row: V6; Middle Row: V7; Bottom Row: V7-V6 Note: Version 6.55 (in plot title) was the developmental version chosen to become Version 7. ### 15.5 Caveats This section will be updated over time as V7 data products are analyzed and validated. AIRS radiances provide little or no information about the vertical distribution of CO in the lower troposphere, and the AIRS retrieval algorithm primarily returns climatology. The AIRS project does not recommend doing science with the AIRS-derived lower-tropospheric CO. The total column CO is dominated by the initial guess and thus should not be used for research. Quality control is set to 0 if **PGood** = **PSurfStd** and the final IR retrieval is the atmospheric state of the reported products and $\mathbf{CO_dof} > 0.5$. # 15.6 Suggestions for Researchers This section will be updated over time as V7 data products are analyzed and validated. We are still assessing the derived error fields for quality control of V7 CO retrievals, but have erred on the conservative side to provide the best possible data. We recommend that researchers pre-filter retrievals by requiring (PsurfStd - PBest) < 200 hPa and then filtering further by requiring Quality control = 0. We strongly urge caution in using any retrievals for which Quality control > 0. We suggest that trapezoids for which **CO_VMR_eff_err** is negative or greater than 50% of **CO_VMR_eff** should be excised. # 15.7 Recommended Papers This section will be updated over time as research with V7 data products are published. Brasseur, G. P., Hauglustaine, D. A., Walters, S., Rasch, P. J., Muller, J. F., Granier, C. and Tie, X. X. (1998), MOZART, a global chemical transport model for ozone and related chemical tracers 1. Model description, J. Geophys. Res.-Atmos., 103(D21), 28 265–28 289. Comer, M.M. (2006), Retrieving Carbon Monoxide Abundances from the Atmospheric Infrared Sound, PhD dissertation, Department of Physics, University of Maryland Baltimore County. Devasthale, A., M. A. Thomas (2012), An investigation of statistical link between inversion strength and carbon monoxide over Scandinavia in winter using AIRS data, Atmos. Environ., 56, 109-114, http://dx.doi.org/10.1016/j.atmosenv.2012.03.042. Fisher, J. A., D. J. Jacob, M. T. Purdy, M. Kopacz, P. Le Sager, C. Carouge, C. D. Holmes et al. (2010), "Source attribution and interannual variability of Arctic pollution in spring constrained by aircraft (ARCTAS, ARCPAC) and satellite (AIRS) observations of carbon monoxide." Atmospheric Chemistry & Physics 10, pp 977-996. Freitas S. R., K. M. Longo, M. O. Andreae (2006), Impact of including the plume rise of vegetation fires in numerical simulations of associated atmospheric pollutants, Geophys. Res. Lett., 33, L17808, doi:10.1029/2006GL026608. Kopacz, Monika, D. J. Jacob, J. A. Fisher, J. A. Logan, Lin Zhang, I. A. Megretskaia, R. M. Yantosca et al. (2010), "Global estimates of CO sources with high resolution by adjoint inversion of multiple satellite datasets (MOPITT, AIRS, SCIAMACHY, TES)." Atmos. Chem. Phys 10, no. 3, pp 855-876. Huang, M., et al. (2017), Impact of intercontinental pollution transport on North American ozone air pollution: an HTAP phase 2 multi-model study, Atmospheric Chemistry and Physics, 17(9), 5721-5750. http://dx.doi.org/10.5194/acp-17-5721-2017 - Kim, P. S., D. J. Jacob, X. Liu, J. X. Warner, K. Yang, K. Chance, V. Thouret, and P. Nedelec. "Global ozone–CO correlations from OMI and AIRS: constraints on tropospheric ozone sources." Atmospheric Chemistry and Physics 13, no. 18 (2013): 9321-9335. - Kim, B., and S. Sarkar (2017), Impact of wildfires on some greenhouse gases over continental USA: A study based on satellite data, Remote Sensing of Environment, 188, 118-126. http://dx.doi.org/10.1016/j.rse.2016.10.047. - Kumar, A., Wu, S., Weise, M. F., Honrath, R., Owen, R. C., Helmig, D., Kramer, L., Val Martin, M., and Li, Q.: Free-troposphere ozone and carbon monoxide over the North Atlantic for 2001–2011, Atmos. Chem. Phys., 13, 12537-12547, doi:10.5194/acp-13-12537-2013, 2013. - McMillan W. W., C. Barnet, L. Strow, M. T. Chahine, M. L. McCourt, J. X. Warner, P. C. Novelli, S. Korontzi, E. S. Maddy, S. Datta (2005), "Daily global maps of carbon monoxide from NASA's Atmospheric Infrared Sounder", Geophys. Res. Lett., 32, L11801, doi:10.1029/2004GL021821. - McMillan, W. W., R. B. Pierce, L. C. Sparling, G. Osterman, K. McCann, M. L. Fischer, B. Rappenglueck et al. (2010), "An observational and modeling strategy to investigate the impact of remote sources on local air quality: A Houston, Texas, case study from the Second Texas Air Quality Study (TexAQS II)." Journal of Geophysical Research 115, no. D1, pp D01301. - McMillan, W. W., Keith D. Evans, Christopher D. Barnet, Eric S. Maddy, Glen W. Sachse, and Glenn S. Diskin (2011), Validating the AIRS Version 5 CO Retrieval With DACOM *In Situ* Measurements During INTEX-A and –B, IEEE Trans. on Geosci. Remote Sensing,
10.1109/TGRS.2011.2106505, 2011 - Nara, Hideki; Tanimoto, Hiroshi; Nojiri, Yukihiro; Mukai, Hitoshi; Zeng, Jiye; Tohjima, Yasunori; Machida, Toshinobu, Emissions from biomass burning in South-east Asia in the 2006 El Nino year: shipboard and AIRS satellite observations, Environmental Chemistry, 2011, 8, 2, 213-223 http://dx.doi.org/10.1071/EN10113 - Sachse, G. W., Hill, G. F., Wade, L. O., and Perry, M. G. (1987), Fast-response, high-precision carbon monoxide sensor using a tunable diode laser absorption technique, J. Geophys. Res., 92, 2071–2081. - Singh, H. B., Brune, W. H., Crawford, J. H., Flocke, F., and Jacob, D. J. (2009), Chemistry and transport of pollution over the Gulf of Mexico and the Pacific: Spring 2006 INTEX-B Campaign overview and first results, Atmos. Chem. Phys. Discuss., 9, 363-409. - Thonat, T., C. Crevoisier, N. A. Scott, A. Chedin, T. Schuck, R. Armante, and L. Crepeau (2012), Retrieval of tropospheric CO column from hyperspectral infrared sounders application to four years of Aqua/AIRS and MetOp-A/IASI, Atmospheric Measurement Techniques, 5(10), 2413-2429, http://dx.doi.org/10.5194/amt-5-2413-2012. - Warner, J., M. M. Comer, C. D. Barnet, W. W. McMillan, W. Wolf, E. Maddy, and G. Sachse (2007), A comparison of satellite tropospheric carbon monoxide measurements from AIRS and MOPITT during INTEX-A, J. Geophys. Res., 112, D12S17, doi:10.1029/2006JD007925 - Warner, J. X., Wei, Z., Strow, L. L., Barnet, C. D., Sparling, L. C., Diskin, G., and Sachse, G., 2010 (2010), Improved Agreement of AIRS Tropospheric Carbon Monoxide Products with other EOS Sensors Using Optimal Estimation Retrievals, Atmos. Chem. Phys., 10, 9521-9533, doi:10.5194/acp-10-9521-2010. - Warner, J., F. Carminati, Z. Wei, W. Lahoz, and J-L. Attié. "Tropospheric carbon monoxide variability from AIRS and IASI under clear and cloudy conditions." Atmospheric Chemistry and Physics Discussions 13, no. 6 (2013): 16337-16366. - Warner, J. X., R. Yang, Z. Wei, F. Carminati, A. Tangborn, Z. Sun, W. Lahoz, J-L. Attié, L. El Amraoui, and B. Duncan. "Global carbon monoxide products from combined AIRS, TES and MLS measurements on A-train satellites." Atmospheric Chemistry and Physics 14, no. 1 (2014): 103-114. - Zhang, L., H. Jiang, X. Lu, and J. Jin (2016), Comparison analysis of global carbon monoxide concentration derived from SCIAMACHY, AIRS, and MOPITT, Int.J.Remote Sens., 37(21), 5155-5175. https://dx.doi.org/10.1080/01431161.2016.1230282 ### 15.8 Recommended Supplemental User Documentation Overview_of_the_AIRS_Mission.pdf AIRS_V7_L2_Performance_Test_and_Validation_Report.pdf AIRS_V7_L2_Quality_Control_and_Error_Estimation.pdf AIRS V7 L2 Standard Pressure Levels.pdf AIRS V7 L2 Support Pressure Levels.pdf AIRS V7 L2 Levels Layers Trapezoids.pdf AIRS V7 Retrieval Channel Sets.pdf AIRS V7 Retrieval Flow.pdf AIRS_V7_CO_Initial_Guess_Profiles.pdf # 16 Methane Retrievals AIRS methane retrievals are broadly sensitive in the range between 850 hPa and the lower stratosphere, with peak sensitivity around 300-400 hPa, depending on surface and atmospheric conditions. The integrated total column value from CH₄ profiles reported for CH₄ is dominated by the initial guess and should not be used for research purposes. No significant changes have been made to the methane retrieval in Version 7 (V7) compared to Version 6 (V6). Minimal differences in the methane arise from propagation of differences associated with updates to the V7 temperature and water vapor retrievals. Note that there were previously significant changes in the V6 methane compared to V5 associated with: - Modified first guess (see V7_CH4_Initial_Guess_Profiles.pdf) - Number of retrieval functions increased from 7 to 10 - New tuning to the absorption coefficients in the peak CH₄ absorption channels - Channel set and damping updated accordingly for the updated tuning - Quality control was updated #### **Standard Product** | Field Name | Dimension per FOR | Description | |------------------------|-------------------|---| | CH4_total_column | 1 | Retrieved total column CH ₄ , (molecules/cm ²) | | | | DO NOT USE FOR RESEARCH | | CH4_total_column_QC | 1 | Quality flag (0,1,2) | | CH4VMRLevStd | StdPressureLev=28 | Level retrieved CH ₄ Volume Mixing Ratio Profile | | | | (vmr), (ppbv) | | CH4VMRLevStd_QC | StdPressureLev=28 | Quality flag array (0,1,2) | | CH4VMRLevStdErr | StdPressureLev=28 | Error estimate for CH4VMRLevStd, Volume Mixing | | | | Ratio Profile (vmr), (unitless) | | num_CH4_Func | 1 | Number of valid entries in each dimension of | | | | CH4_ave_kern | | CH4_verticality_10func | CH4Func=10 | Sum of rows of CH4_ave_kern, (unitless) | | CH4_dof | 1 | Degrees of freedom, amount of information in CH ₄ | | | | retrieval, (unitless) | ### **Support Product** (see Appendix A2 for a complete list of fields) | Field Name | Dimension per FOR | Description | |-----------------------------|--------------------|--| | CH4_trapezoid_layers_10func | CH4Func=10 | 1-based Index of pressSup array giving element defining lower altitude bound of trapezoid on which the CH ₄ variables are defined, located in support product (unitless) | | CH4_eff_press_10func | CH4Func=10 | CH ₄ effective pressure for the center of each trapezoid, located in support product. | | CH4CDSup | XtraPresureLev=100 | Layer column CH ₄ in molecules/cm ² (climatology when bad_co ≠ 0) | | CH4CDSup_QC | XtraPresureLev=100 | Quality flag array (0,1,2) | | CH4CDSup_Err | XtraPresureLev=100 | Error estimate for CH4CDSup | | CH4VMRLevSup | XtraPresureLev=100 | CH ₄ Volume Mixing Ratio at support levels (vmr) (ppbv) | | CH4VMRLevSup_QC | XtraPresureLev=100 | Quality flag array (0,1,2) | | CH4VMRLevSupErr | XtraPresureLev=100 | Error estimate for CH4VMRLevSup | |------------------------|---------------------------|---| | CH4VMRSurf | 1 | CH ₄ Volume Mixing Ratio at the surface (vmr) (ppbv) DO NOT USE FOR RESEARCH. Retrieval has no sensitivity at surface. Value is from the initial guess | | CH4VMRSurf_QC | 1 | Quality flag array (0,1,2) | | CH4VMRSurfErr | 1 | Error estimate for CH4VMRSurf | | CH4_VMR_eff_10func | CH4Func=10 | Effective CH ₄ Volume Mixing Ratio Profile (vmr) for each trapezoid, located in support product (unitless) | | CH4_VMR_eff_10func_QC | CH4Func=10 | Quality flag array (0,1,2) | | CH4_VMR_eff_10func_err | CH4Func=10 | Error estimate (vmr), located in support product (unitless) | | CH4_ave_kern_10func | CH4Func*CH4Func
=10x10 | Averaging kernel for CH ₄ retrieval, located in support product | # 16.1 Description The AIRS methane product is a product of the IR stage of the combined IR/MW retrieval. A volume mixing ratio profile on the 28 standard pressure levels, **pressStd**, is provided in the Level 2 Standard Product. Level and layer profiles on the 100 support pressure levels, **pressSup**, are provided in the Level 2 Support Product. Level quantities are calculated from layer quantities by the procedure described in ### AIRS_V7_L2_Levels_Layers_Trapezoids.pdf The derivation of level quantities from layer quantities is essentially done by interpolation with smoothing kernels. The above document also contains a discussion of vertical representation in AIRS retrievals in terms of trapezoidal layers and associated averaging kernels, verticality and degrees of freedom. The algorithm for computing first guess profiles for the V7 CH₄ retrieval and some example profiles are provided in the document: #### AIRS V7 CH4 Initial Guess Profiles.pdf **CH4VMRLevStd** and **CH4VMRLevSup** are <u>level</u> quantities providing the retrieved methane volume mixing ratio (ratio of number of CH₄ molecules to the number of molecules of air in a unit volume) at the pressure levels upon which they are reported. The former is in the standard product and the latter is in the support product. Standard pressure levels are arranged in order of decreasing pressure and support pressure levels are arranged in order of increasing pressure. **CH4CDSup** is a <u>layer</u> quantity in the support product providing the retrieved CH₄ layer column density (number of CH₄ molecules/cm²) between two **pressSup** levels and is reported on the lower altitude pressure level bounding the layer. **CH4_eff_press_10func** is defined as the pressure weighted center of the trapezoid layers, i.e., CH4_eff_10func_press = $$\frac{\left[P_{bottom} - P_{top}\right]}{\log\left(P_{bottom} / P_{top}\right)}$$ where P_{bottom} is the bottom pressure of a trapezoid face and P_{top} is the top pressure. CH4_VMR_eff_10func is a layer quantity contained in the support product providing the retrieved volume mixing ratio (ratio of number of CH4 molecules to the number of molecules of air in a unit volume) for a layer defined by the faces of a CH4 trapezoidal retrieval function. The boundaries of faces of these layers are specified in CH4_trapezoid_layers_10func in which is an array of 1-based pressSup level indices. There are 10 such trapezoidal layers corresponding to the 10 trapezoidal retrieval functions utilized for CH4. CH4_VMR_eff_10func is reported at the effective trapezoid layer, CH4_eff_press_10func. It is computed from the integrated CH4 column density for the trapezoidal layer. Layers below the surface are filled with -9999. The value quoted on the lowest layer above the surface is the mean mixing ratio in the layer bounded by the next higher level and the surface. See CH4_VMR_eff_10func_err is the estimated error in CH₄ mixing ratio. This error is computed on the **pressSup** layers and then averaged to the CH₄ trapezoids. **CH4VMRSurf** is
a <u>level</u> quantity in the support product providing the retrieved CH₄ volume mixing ratio at the surface. It is not recommended for use in research as the retrieval has no sensitivity at the surface. **CH4_total_column** is the integrated column amount of CH₄ from the top of the atmosphere (TOA = 0.005 hPa) to the surface. This quantity is computed by summing the 100 column density values, **CH4CDSup**, contained in the AIRS Level 2 Support Products file with the appropriate weighting applied to the bottom layer which contains the surface. Layers below the surface are not included in this sum. The reported total column is dominated by the initial guess and should not be used for research. CH4_verticality_10func is a 10-point vector computed by summing the columns of the 10x10 CH4 averaging kernel, CH4_ave_kern_10func, stored in the AIRS Level 2 Support Product. The associated 10-point pressure array is provided in CH4_eff_press_10func. The peak value of CH4_verticality_10func indicates the vertical location of the maximum sensitivity of the CH4 product and the width of this peaked function qualitatively describes the vertical resolution of the retrieval. The magnitudes of CH4_verticality_10func are a rough measure of the fraction of the retrieval determined from the data as opposed to the first guess. A value near unity indicates the retrieval is highly determined by the radiance measurements and thus has high information content. A smaller value indicates the retrieval contains a large fraction of the first guess. **CH4_dof** is the number of degrees of freedom which is also a measure of the amount of information in the retrieval. It is computed as the sum of the diagonal elements (trace) of the 10x10 CH₄ averaging kernel, **CH4_ave_kern_10func**, stored in the AIRS Support Product files. NOTE: **num_CH4_Func** provides the number of valid entries in each dimension of **CH4_ave_kern**. Topography limits the number of valid CH₄ averaging kernel trapezoids. NOTE: the problem with associating the verticality with a total column averaging kernel is that it neglects the fact that the retrieval can only move as superpositions of the trapezoids. Convolution using the verticality alone will not account for the possibility that the "independent CH₄ profile" contains structure that the trapezoids can or cannot resolve. # 16.2 Type of Product The standard CH₄ product profile is a level quantity, i.e. the values are reported on the standard pressure levels and provide the volume mixing ratios at the level on which they are reported. # 16.3 Quality Indicators The user is encouraged to read the QC and error estimation document: AIRS V7 L2 Quality Control and Error Estimation.pdf - If **PGood = PSurfStd** and **CH4_Resid_Ratio** < 1.5 and **CH4_dof** > 0.5, then all CH₄ products are marked Quality = 0. - If **PGood = PSurfStd** and **CH4_Resid_Ratio** < 1.5 and 0.5 >= **CH4_dof** > 0.4, then all CH₄ products are marked Quality = 1. - Otherwise, all CH₄ products are marked Quality = 2, and additional tests are then applied to lower the Quality if appropriate. The CH₄ absorption band is within the water vapor absorption band near 7.6 μ m, and thus the quality of the moisture product impacts that of the CH₄ product. Therefore, if **totH2OStd_QC** = 1, we set all CH₄ quality flags to 1 if: - **CH4_Resid_Ratio** \geq 1.0, or - **PGood** \leq 610 hPa We found the contamination of CH₄ retrievals is mainly from low water clouds. Under the condition of **totH2OStd_QC** = 1, we set all CH₄ quality flags to 2 when the cloud fraction among the 9 AIRS spots within a retrieval FOV are mainly water clouds or they are very different. The test for water clouds uses **cloud_phase_3x3** (located in the Level 2 Support Product). We recognize there remains a scan angle dependence of retrieved CH₄ at altitudes above the 200 hPa level in the tropics. To minimize its impact upon research, we set Quality=2 for the two most extreme scan angle retrievals at the beginning and end of each scan set (i.e., retrieval FOVs 1, 2, 29 and 30) whenever **PTropopause** \leq 100 hPa. ### 16.4 Validation A Validation Report for V7 data including for methane products is currently under preparation and will be published after the V7 data products become publicly available. Early V7 validation results are partially summarized in ### AIRS_V7_L2_Performance_Test_and_Validation_Report.pdf Figure 7 shows a comparison of AIRS V6 (upper panels) against V7 (lower panels) CH₄ VMRs at 400 hPa (left panels) and the column averaged CH₄ (ppbv) (right panels). V7 shows better defined features and less noise. To quantify any improvement, thorough validation of both V6 and V7 is needed, and the work is ongoing. The validation of the AIRS V7 CH₄ product will be made using the profiles from aircraft measurements obtained from different campaigns after the official V7 products become available. Figure 7: Comparison of AIRS V6 and V7 CH₄ VMRs at 400 hPa (ppbv) and CH₄ column averaged total column (ppbv) on April 3, 2016. Top row: V6; Bottom row: V7; Left Panels: VMRs at 400 hPa (ppbv); Right panels: column averaged total column (ppbv). ### 16.5 Caveats This section will be updated over time as V7 data products are analyzed and validated. The AIRS retrieval is not sensitive to methane in the lower troposphere (below 850 hPa). The total column CH₄ is dominated by the initial guess and thus should not be used for research. Due to the uncertainty in CH₄ absorption spectrum, tuning of CH₄ channels in the Q-branch requires additional investigation. Current tuning for V7 is the same as for V6 and is based on HIAPER Pole-to-Pole Observations (HIPPO)-1, -2, -3 data, but is still limited due to the lack of aircraft data in the summer season. ### 16.6 Suggestions for Researchers This section will be updated over time as V7 data products are analyzed and validated. AIRS CH₄ measurements represent nearly two decades of global trends and variability from year 2002, and will be a good compliment to any future CH₄ sensors once intercalibrated. # 16.7 Recommended Papers Kim, B., and S. Sarkar (2017), Impact of wildfires on some greenhouse gases over continental USA: A study based on satellite data, Remote Sensing of Environment, 188, 118-126. http://dx.doi.org/10.1016/j.rse.2016.10.047. Peters, C. N., R. Bennartz, and G. M. Hornberger (2017), Satellite-derived methane emissions from inundation in Bangladesh, J. Geophys. Res. Biogeosci., 122, 1137–1155, doi:10.1002/2016JG003740. Mahmood, I., M. F. Iqbal, M. I. Shahzad, A. Waqas, and L. Atique (2016), Spatiotemporal Monitoring of CO2 and CH4 over Pakistan Using Atmospheric Infrared Sounder (AIRS), Int. Lett. Nat. Sci., 58, 35-41. https://dx.doi.org/10.18052/www.scipress.com/ILNS.58.35. Rajab, J.M., M.Z. MatJafri, H.S. Lim (2012), Methane Interannual Distribution over Peninsular Malaysia from Atmospheric Infrared Sounder Data: 2003-2009, *Aerosol and Air Quality Research*, **12**, 1459-1466, doi: 10.4209/aagr.2012.02.0039 Streets, David G., Timothy Canty, Gregory R. Carmichael, Benjamin de Foy, Russell R. Dickerson, Bryan N. Duncan, David P. Edwards et al. "Emissions estimation from satellite retrievals: A review of current capability." Atmospheric Environment 77 (2013): 1011-1042. Xiong, X., C. Barnet, E. Maddy, C. Sweeney, X. Liu, L. Zhou, and M. Goldberg, (2008), Characterization and validation of methane products from the Atmospheric Infrared Sounder (AIRS), *J. Geophys Res.*, **113**, G00A01, doi:10.1029/2007JG000500. - Xiong, X., C. Barnet, J. Wei, and E. Maddy. "Information-based mid-upper tropospheric methane derived from Atmospheric Infrared Sounder (AIRS) and its validation." Atmospheric Chemistry and Physics Discussions 9, no. 4 (2009): 16331-16360. - Xiong, X., S. Houweling, J. Wei, E. Maddy, F. Sun, C. D. Barnet (2009), Methane Plume over South Asia during the Monsoon Season: Satellite Observation and Model Simulation, *Atmos. Chem. Phys.*, **9**, 783-794, 2009. - Xiong, X., Barnet, C. D., Maddy, E., Wei, J., Liu, X., Thomas.S.Pagano (2010), Seven Years' Observation of Mid-Upper Tropospheric Methane from Atmospheric Infrared Sounder, *Remote Sensing*, **2**, 2509-2530; doi:10.3390/rs2112509 - Xiong, X., Barnet, C.; Zhuang, Q.; Machida, T.; Sweeney, C.; Patra, P.K. (2010), Midupper Tropospheric Methane in the High Northern Hemisphere: Space-borne Observations by AIRS, Aircraft Measurements and Model Simulations, *J. Geophys. Res.*, **115**, D19309, doi:10.1029/2009JD013796. - Xiong, X. Z., Y. Han, Q. H. Liu, and F. Z. Weng (2016), Comparison of Atmospheric Methane Retrievals from AIRS and IASI, IEEE Journal of Selected Topics in Applied Earth Observations and Remote Sensing, 9(7), 3297-3303. http://dx.doi.org/10.1109/jstars.2016.2588279. - Xu, Y., J. Wang, J. Sun, Y. Xu, and W. Harris (2012), Spatial and Temporal Variations of Lower Tropospheric Methane During 2010-2011 in China, IEEE Journal of Selected Topics in Applied Earth Observations and Remote Sensing, 5(5), 1464-1473, http://dx.doi.org/10.1109/JSTARS.2012.2195640. - Zhang, Xing Ying, Bai, Wen Guang, Zhang, Peng, Wang, Wei He, (2011), Spatiotemporal variations in mid-upper tropospheric methane over China from satellite observations, Chin. Sci. Bull., 56, 31, 3321-3327 - Zhang, Y., Chen, L., Tao, J., Su, L., Yu, C., and Fan, M., 2012, Retrieval of methane profiles from spaceborne hyperspectral infrared observations: Journal of Remote Sensing, v. 16, no. 2, p. 232-247 - Zhang, Y., X. Xiong, J. Tao, C. Yu, M. Zou, L. Su, and L. Chen (2014), Methane retrieval from Atmospheric Infrared Sounder using EOF-based regression algorithm and its validation, Chinese Science Bulletin, 59(14), 1508-1518, http://dx.doi.org/10.1007/s11434-014-0232-7. - Zou, M., Xiong, X., Saitoh, N., Warner, J., Zhang, Y., Chen, L., Weng, F., and Fan, M.: Satellite observation of atmospheric methane: intercomparison between AIRS and GOSAT
TANSO-FTS retrievals, Atmos. Meas. Tech., 9, 3567-3576, doi:10.5194/amt-9-3567-2016, 2016 # 16.8 Recommended Supplemental User Documentation Overview of the AIRS Mission.pdf AIRS_V7_L2_Performance_Test_and_Validation_Report.pdf AIRS V7 L2 Quality Control and Error Estimation.pdf AIRS_V7_L2_Standard_Pressure_Levels.pdf AIRS_V7_L2_Support_Pressure_Levels.pdf $AIRS_V7_L2_Levels_Layers_Trapezoids.pdf$ AIRS V7 Retrieval Channel Sets.pdf AIRS V7 Retrieval Flow.pdf AIRS V7 CH4 Initial Guess Profiles.pdf # 17 Dust and SO2 Flags #### **Standard Product** | Field Name | Dimension per FOV | Description | |------------|-------------------|--| | dust_flag | AIRSTrack | Flag indicating whether dust was detected in this scene; | | | *AIRSXTrack | 1: Dust detected; | | | =3x3 | 0: Dust not detected; | | | | -1: Dust test not valid because of land; | | | | -2: Dust test not valid because of high latitude; | | | | -3: Dust test not valid because of suspected cloud; | | | | -4: Dust test not valid because of bad input data | ### **Support Product** | Field Name | Dimension per FOV | Description | |-------------|----------------------------------|---| | dust_score | AIRSTrack
*AIRSXTrack
=3x3 | Each bit results from a different test comparing radiances. Higher scores indicate more certainty of dust present. Dust probable when dust_score>380. Not valid if dust_flag is negative. | | BT_diff_SO2 | AIRSTrack
*AIRSXTrack
=3x3 | Tb(1433.06 cm-1) used as an indicator of SO2 release from volcanoes. Values under -6 K have likely volcanic SO2. (K) | # 17.1 Description The dust and SO₂ flags are calculated directly from the L1B radiances and do not depend on other L2 products. Since the V7 L2 products are still based on the V5 L1B product, the user should see no changes in these flag values between V5, V6, and V7. **dust_flag** – flag for each of the 3x3 AIRS spots in a Field of Regard (AMSU FOV) indicating whether dust was detected in the spot. Values are: - 1 = dust detected - 0 = dust not detected - -1 = dust test not valid because of land - -2 = dust test not valid because of high latitude - -3 = dust test not valid because of suspected cloud - -4 = dust test not valid because of bad input data The flag is set based on **dust_score**, an array in the Level 2 Support Product that is dimensioned (1350,3,3) to provide information for each AIRS field of regard. **SO₂ detection** - The detection of the presence of dust or volcanic SO₂ is made by comparison of radiances, and the flags originate in the AIRS Level 1B Product. They are propagated to the Level 2 Standard and Support Products. Each granule of Level 2 Standard Product has an attribute, **NumSO2FOVs**, which provides the number of retrieval FOVs (out of a nominal 1350 for a granule) with a significant SO₂ concentration based on the value of **BT_diff_SO2**. The support product also has a quality factor, **BT_diff_SO2_QC**. These arrays are of dimension (1350,3,3), since they provide the information for each AIRS spot. Data indicating which Fields of Regard (AMSU FOVs) and which AIRS spots within the AMSU FOVs indicate the presence of excessive SO₂ are located in the AIRS Level 2 Support Product. The entry is **BT_diff_SO2** and it is a 3x3 array of brightness temperature differences for each AMSU FOV. The temperature difference tested is: $$\Delta T_b = T_b (1361.44 \text{ cm}^{-1}) - T_b (1433.06 \text{ cm}^{-1})$$ If $\Delta T_b < -6 K$ the presence of volcanic SO₂ is highly likely. The tests by which **dust_flag** and **BT_diff_SO2** are set are described in AIRS_V7_Retrieval_Channel_Sets.pdf ## 17.1 Type of Product The AIRS V7 SO₂ and Dust products are flags indicating the presence or absence of a detection of these constituents. The algorithm is unchanged from V5 and V6. ### 17.2 Quality Indicators The user is encouraged to read the QC and error estimation document: AIRS V7 L2 Quality Control and Error Estimation.pdf **BT_diff_SO2** is a simple difference between two Level 1B radiances so it will be good unless one of the detectors involved becomes bad. If it is bad it will be -9999.0. **Dust_flag** and **dust_score** are derived parameters and therefore do not have QC fields. Negative values of **dust flag** indicate when both are not trustworthy. #### 17.3 Validation The AIRS sulfur dioxide products were validated for V6, with results described in ### V6_L2 Performance_and_Test_Report.pdf Further validation for V7 has not been performed at this point, but no algorithm changes were done for the sulfur dioxide or dust products specifically between V6 and V7. Figure 9: AIRS V6 SO₂ flags compared with Aura/OMI SO₂ total column on 27 May 2011 Left panel: AIRS V6 SO₂ flags color coded by ΔT_b Right panel: Aura/OMI SO₂ total column (DU) ### 17.4 Caveats This section will be updated over time as V7 data products are analyzed and validated. The dust flag is valid **ONLY OVER OCEAN** and fails if thin cirrus or other clouds are present ABOVE the dust. Physical retrievals can be seriously compromised if the AIRS field of regard is contaminated by dust and/or volcanic ash. Most dust-contaminated scenes are already marked as Quality = 2. However, cautious users should include the **dust_flag** and **dust_score** in their quality control filtering of data. Despite being valid only over ocean the dust detection algorithm should be useful for filtering data contaminated by dust in the Saharan Air Layer (SAL). We recommend that users filtering to select high quality data over oceans should avoid AIRS Level 2 retrievals for which dust_score ≥ 380 or dust_flag = 1, regardless of the values of other QA indicators. We recommend that users filtering to select high quality data should also avoid AIRS Level 2 retrievals for which BT_diff_SO2 \leq 6 K. Those retrievals may be contaminated by volcanic ash. # 17.5 Recommended Papers This section will be updated over time as research with V7 data products are published. Brenot, H., Theys, N., Clarisse, L., van Geffen, J., van Gent, J., Van Roozendael, M., van der A, R., Hurtmans, D., Coheur, P.-F., Clerbaux, C., Valks, P., Hedelt, P., Prata, F., Rasson, O., Sievers, K., and Zehner, C.: Support to Aviation Control Service (SACS): an online service for near-real-time satellite monitoring of volcanic plumes, Nat. Hazards Earth Syst. Sci., 14, 1099-1123, doi:10.5194/nhess-14-1099-2014, 2014. Carboni, E., Thomas, G.E., Sayer, A.M., Siddans, R., Poulsen, C.A., Grainger, R.G., Ahn, C., Antoine, D., Bevan, S., Braak, R., Brindley, H., DeSouza-Machado, S., Deuze, J.L., Diner, D., Ducos, F., Grey, W., Hsu, C., Kalashnikova, O.V., Kahn, R., North, P.R.J., Salustro, C., Smith, A., Tanre, D., Torres, O., and Veihelmann, B., 2012, Intercomparison of desert dust optical depth from satellite measurements: Atmospheric Measurement Techniques, v. 5, no. 8, p. 1973-2002. http://dx.doi.org/10.5194/amt-5-1973-2012 Carn S. A., L. L. Strow, S. de Souza-Machado, Y. Edmonds, S. Hannon (2005), Quantifying tropospheric volcanic emissions with AIRS: The 2002 eruption of Mt. Etna (Italy), Geophys. Res. Lett., 32, L02301, doi:10.1029/2004GL021034. Carn, S. A., Arlin J. Krueger, Nickolay A. Krotkov, Kai Yang, and Keith Evans (2008), Tracking volcanic sulfur dioxide clouds for aviation hazard mitigation, Nat. Hazards, doi:10.1007/s11069-008-9228-4 Carn, Simon A., John S. Pallister, Luis Lara, John W. Ewert, Sebastian Watt, Alfred J. Prata, Ronald J. Thomas, and Gustavo Villarosa. "The unexpected awakening of Chaitén volcano, Chile." Eos, Transactions American Geophysical Union 90, no. 24 (2009): 205-206. Corradini, S., L. Merucci, A. J. Prata, and A. Piscini (2010), Volcanic ash and SO2 in the 2008 Kasatochi eruption: Retrievals comparison from different IR satellite sensors, J. Geophys. Res., 115, D00L21, doi:10.1029/2009JD013634. Davidi, A., A. B. Kostinski, I. Koren, and Y. Lehahn (2012), Observational bounds on atmospheric heating by aerosol absorption: Radiative signature of transatlantic dust, Geophys. Res. Lett., 39, L04803, doi:10.1029/2011GL050358 DeSouza-Machado, S. G., L. L. Strow, S. E. Hannon, and H. E. Motteler (2006), Infrared dust spectral signatures from AIRS, Geophys. Res. Lett., 33, L03801, doi:10.1029/2005GL024364. DeSouza-Machado, S. G., et al. (2010), Infrared retrievals of dust using AIRS: Comparisons of optical depths and heights derived for a North African dust storm to other collocated EOS A-Train and surface observations, J. Geophys. Res., 115, D15201, doi:10.1029/2009JD012842. Eckhardt, S., Prata, A. J., Seibert, P., Stebel, K., and Stohl, A.: Estimation of the vertical profile of sulfur dioxide injection into the atmosphere by a volcanic eruption using satellite column measurements and inverse transport modeling, Atmos. Chem. Phys., 8, 3881-3897, 2008. - Goldberg M. D., Y. Qu, L. McMillin, W. Wolf, L. Zhou, and M. Divakarla (2003), AIRS near-real-time products and algorithms in support of operational numerical weather prediction. IEEE Trans. Geosci. Remote Sens., 41(2), 379–399. - Griessbach, S., Hoffmann, L., Spang, R., von Hobe, M., Müller, R., and Riese, M.: Infrared limb emission measurements of aerosol in the troposphere and stratosphere, Atmos. Meas. Tech., 9, 4399-4423, doi:10.5194/amt-9-4399-2016, 2016. - Heng, Y., Hoffmann, L., Griessbach, S., Rößler, T., and Stein, O.: Inverse transport modeling of volcanic sulfur dioxide emissions using large-scale simulations, Geosci. Model Dev., 9, 1627-1645, doi:10.5194/gmd-9-1627-2016, 2016. - Hoffmann, L., T. Rößler, S. Griessbach, Y. Heng, and O. Stein (2016), Lagrangian transport simulations of volcanic sulfur dioxide emissions: Impact of meteorological data products, J. Geophys. Res. Atmos., 121, 4651–4673, doi:10.1002/2015JD023749. - Hsu,
N. C., C. Li, N. A. Krotkov, Q. Liang, K. Yang, and S.-C. Tsay (2012), Rapid transpacific transport in autumn observed by the A-train satellites, J. Geophys. Res., 117, D06312, doi:10.1029/2011JD016626. - Krotkov, N.A., S.A. Carn, A.J. Krueger, P.K. Bhartia, and K. Yang (2006). Band residual difference algorithm for retrieval of SO2 from the Aura Ozone Monitoring Instrument (OMI). IEEE Trans.Geosci. Remote Sensing, AURA special issue, 44(5), 1259-1266, doi:10.1109/TGRS.2005.861932, 2006. - Maddy, E. S., et al. (2012), On the effect of dust aerosols on AIRS and IASI operational level 2 products, Geophys. Res. Lett., 39, L10809, doi:10.1029/2012GL052070 - Mielonen, T., H. Portin, M. Komppula, A. Leskinen, J. Tamminen, I. Ialongo, J. Hakkarainen, K. E. J. Lehtinen, and A. Arola (2012), Biomass burning aerosols observed in Eastern Finland during the Russian wildfires in summer 2010 Part 2: Remote sensing Atmospheric Environment, 47, 279-287, - http://dx.doi.org/10.1016/j.atmosenv.2011.07.016. - Nalli N. R., et al. (2005), Profile observations of the Saharan air layer during AEROSE 2004, Geophys. Res. Lett., 32, L05815, doi:10.1029/2004GL022028. - Nalli N. R., et al. (2006), Ship-based measurements for infrared sensor validation during Aerosol and Ocean Science Expedition 2004, J. Geophys. Res., 111, D09S04, doi:10.1029/2005JD006385. - Pierangelo C., M. Mishchenko, Y. Balkanski, A. Chédin (2005), Retrieving the effective radius of Saharan dust coarse mode from AIRS, Geophys. Res. Lett., 32, L20813, doi:10.1029/2005GL023425. - Pan, Weiyu; Wu, Liguang; Shie, Chung-Lin, Influence of the Saharan Air Layer on Atlantic Tropical Cyclone Formation during the Period 1-12 September 2003, Adv. Atmos. Sci., 2011, 28, 1, 16-32, - Prata, A.J., Bernardo, C., Retrieval of volcanic SO2 column abundance from atmospheric infrared sounder data, Journal of Geophysical Research Atmospheres, 2007, 112, D20, D20204 - Prata, A. J., G. Gangale, L. Clarisse, and F. Karagulian (2010), Ash and sulfur dioxide in the 2008 eruptions of Okmok and Kasatochi: Insights from high spectral resolution satellite measurements, J. Geophys. Res., 115, D00L18, doi:10.1029/2009JD013556. - Prata, A. J., and A. T. Prata (2012), Eyjafjallajökull volcanic ash concentrations determined using Spin Enhanced Visible and Infrared Imager measurements, J. Geophys. Res., 117, D00U23, doi:10.1029/2011JD016800. - Thomas, Helen E., I. Matthew Watson, Simon A. Carn, Alfredo J. Prata, and Vincent J. Realmuto. "A comparison of AIRS, MODIS and OMI sulphur dioxide retrievals in volcanic clouds." Geomatics, Natural Hazards and Risk 2, no. 3 (2011): 217-232. - Realmuto, V.J., Berk, A., Plume Tracker: Interactive mapping of volcanic sulfur dioxide emissions with high-performance radiative transfer modeling, J. Volcanol. Geotherm. Res. (2016), http://dx.doi.org/10.1016/j.jvolgeores.2016.07.001 - Torres, O., C. Ahn, and Z. Chen. "Improvements to the OMI near-UV aerosol algorithm using A-train CALIOP and AIRS observations." Atmospheric Measurement Techniques 6, no. 11 (2013): 3257-3270. - Wong S., P. R. Colarco, A. E. Dessler (2006), Principal component analysis of the evolution of the Saharan air layer and dust transport: Comparisons between a model simulation and MODIS and AIRS retrievals, J. Geophys. Res., 111, D20109, doi:10.1029/2006JD007093. - Wright, R., Carn, S. A., Flynn, L. P. (2005), A satellite chronology of the May-June 2003 eruption of Anatahan volcano, Journal of Volcanology and Geothermal Research, 146, 102-116. doi: 10.1016/j.jvolgeores.2004.10.021 - Yao, Z., J. Li, H. Han, A. Huang, B. J. Sohn, and P. Zhang (2012), Asian dust height and infrared optical depth retrievals over land from hyperspectral longwave infrared radiances, Journal of Geophysical Research-Atmospheres, 117, D19202, http://dx.doi.org/10.1029/2012JD017799. # 17.6 Recommended Supplemental User Documentation Overview of the AIRS Mission.pdf AIRS V7 L2 Performance Test and Validation Report.pdf AIRS V7 L2 Quality Control_and Error Estimation.pdf AIRS_V7_L2_Standard_Pressure_Levels.pdf AIRS_V7_L2_Support_Pressure_Levels.pdf AIRS_V7_L2_Levels_Layers_Trapezoids.pdf AIRS_V7_Retrieval_Channel_Sets.pdf AIRS_V7_Retrieval_Flow.pdf # 18 Outgoing Longwave Radiation Retrievals #### **Standard Product** | Field Name | Dimension per FOV | Description | |------------|--------------------------|---| | olr | 1 | Outgoing longwave radiation flux integrated over 100 to 3260 cm ⁻¹ , (W/m ²) | | olr_err | 1 | Error estimate for olr, (W/m ²) | | olr_QC | 1 | Quality flag (0,1,2) | | olr3x3 | AIRSTrack*AIRSXTrack=3x3 | Outgoing longwave radiation flux integrated over 100 to 3260 cm ⁻¹ , per 15km AIRS FOV (W/m ²) | | olr3x3_QC | AIRSTrack*AIRSXTrack=3x3 | Quality flag array (0,1,2) | | clrolr | 1 | Clear sky outgoing longwave radiation flux integrated over 100 to 3260 cm ⁻¹ , (W/m ²) | | clrolr_err | 1 | Error estimate for clrolr, (W/m ²) | | clrolr_QC | 1 | Quality flag (0,1,2) | ### **Support Product** (see Appendix A2 for a complete list of fields) | Field Name | Dimension per FOV | Description | |-------------------|-------------------|---| | spectralolr | OLRBand=16 | Outgoing Longwave Radiation Flux integrated over 16 frequency bands (per 45 km AMSU-A FOV) (W/m²) | | spectralolr_QC | OLRBand=16 | Quality flag (0,1,2) | | spectralclrolr | OLRBand=16 | Clear-sky Outgoing Longwave Radiation Flux integrated over 16 frequency bands (per 45 km AMSU-A FOV) (Watts/m²) | | spectralclrolr_QC | OLRBand=16 | Quality flag (0,1,2) | # 18.1 Description Outgoing longwave radiation (OLR) is the total longwave radiative flux (W/m²) going to space, emitted by the earth-atmosphere system integrated over all angles and over all frequencies. OLR (olr) is not directly measured but is calculated from the retrieved state using an OLR RTA (the "AER" algorithm) due to Iacono et al. (2008). OLR at a given location is affected primarily by the earth's skin surface temperature, skin surface spectral emissivity, atmospheric vertical temperature and water vapor profile, as well as the heights, amounts, and spectral emissivities of multiple layers of cloud cover. OLR also depends on the vertical distributions of trace gases. V5 computed OLR according to Mehta and Susskind (1999) at the AMSU FOV resolution. V6 and V7 compute OLR according to Iacono et al (2008) at the AIRS spot resolution. Clear-sky outgoing longwave radiation (clrolr) is calculated using the same algorithm, setting the cloud fraction equal to zero. The Iacono et al. (2008) algorithm computes spectral components of OLR in sixteen spectral bands covering the entire spectral range from 100 cm⁻¹ to 3260 cm⁻¹ and sums these up to give the total OLR. Because the OLR is computed from the retrieved solution, it is possible to compute the contribution from spectral regions not directly observed by AIRS. The contributions from each of the sixteen bands are output in the support product. Contributions to clear sky and total OLR for a representative data period for the sixteen spectral bands are shown in Table 18.1, taken from Susskind et al., in preparation. Table 18.1: Flux (W/m^2) and Percentage Contributions of Spectral Band m to Total OLR_{CLR}, OLR, and LWCRF | Band
Number | Frequency
Range | Clear Sky OLR | | OLR | | LWCRF | | |----------------|--------------------|---------------|-------|-------|-------|-------|-------| | m | cm ⁻¹ | Flux | % | Flux | % | Flux | % | | 1 | 100-350 | 34.79 | 13.03 | 34.40 | 14.14 | 0.39 | 1.65 | | 2 | 350-500 | 42.90 | 16.06 | 40.97 | 16.84 | 1.93 | 8.09 | | 3 | 500-630 | 38.94 | 14.58 | 36.46 | 14.99 | 2.48 | 10.41 | | 4 | 630-700 | 10.27 | 3.85 | 10.26 | 4.22 | 0.01 | 0.06 | | 5 | 700-820 | 32.37 | 12.12 | 29.04 | 11.94 | 3.33 | 13.96 | | 6 | 820-980 | 46.77 | 17.51 | 39.89 | 16.40 | 6.88 | 28.83 | | 7 | 980-1080 | 16.88 | 6.32 | 14.50 | 5.96 | 2.37 | 9.96 | | 8 | 1080-1180 | 17.69 | 6.62 | 14.73 | 6.05 | 2.97 | 12.44 | | 9 | 1180-1390 | 17.13 | 6.41 | 14.70 | 6.04 | 2.43 | 10.20 | | 10 | 1390-1480 | 2.43 | 0.91 | 2.26 | 0.93 | 0.17 | 0.72 | | 11 | 1480-1800 | 2.95 | 1.10 | 2.78 | 1.14 | 0.17 | 0.70 | | 12 | 1800-2080 | 2.37 | 0.89 | 2.01 | 0.83 | 0.36 | 1.53 | | 13 | 2080-2250 | 0.79 | 0.30 | 0.63 | 0.26 | 0.16 | 0.69 | | 14 | 2250-2380 | 0.05 | 0.02 | 0.05 | 0.02 | 0.00 | 0.00 | | 15 | 2380-2600 | 0.44 | 0.16 | 0.34 | 0.14 | 0.10 | 0.44 | | 16 | 2600-3260 | 0.34 | 0.13 | 0.25 | 0.10 | 0.08 | 0.34 | ### 18.2 Type of Product The OLR products are integrated values for the radiances that would be observed at the top-of-atmosphere (TOA). # 18.3 Quality Indicators The user is encouraged to read the QC and error estimation document and the cloud product section of the performance and test report: AIRS V7 L2 Quality Control and Error Estimation.pdf AIRS V7 L2 Performance Test and Validation Report.pdf Quality of OLR (except for **clrolr**) is flagged as follows: - If we accept a final retrieval, Quality = 0. - If we accept a final retrieval, but the final retrieved surface temperature differs from the neural net surface temperature by > 5 K, the OLR is calculated from the neural net surface temperature, and Quality = 1. - In the event that the cloud retrieval is not completed, Quality = 2. The clear sky OLR products require an accurate retrieval to the surface, so their QC are set as follows. If the profile quality is good to the surface (**PGood = PSurfStd**), **clrolr_QC** (in the standard product) and **spectralclrolr_QC** (in the support product) are set to 0; otherwise they are both set to 2. #### 18.4 Validation Early V7 validation results are partially summarized in ### AIRS V7 L2 Performance Test and Validation Report.pdf V6 validation results are reported in V6_L2_Performance_and_Test_Report.pdf and extensive V5 OLR
validation is reported in Susskind et al. (2012). #### 18.5 Caveats This section will be updated over time as V7 data products are analyzed and validated. ### 18.6 Suggestions for Researchers This section will be updated over time as V7 data products are analyzed and validated. OLR has been widely used as a proxy for convective activity in the tropics. Susskind et al. (2012) have used AIRS data to explain changes in OLR observed over the past decade in terms of the effects of El Niño/ La Niña oscillations over the time period on the distributions of tropical water vapor and cloud cover. ### 18.7 Recommended Papers Aumann, Hartmut H., Alexander Ruzmaikin, Ali Behrangi, 2012: On the Surface Temperature Sensitivity of the Reflected Shortwave, Outgoing Longwave, and Net Incident Radiation. J. Climate, 25, 6585-6593. doi: http://dx.doi.org/10.1175/JCLI-D-11-00607.1 Chen, Xiuhong, Xianglei Huang, Norman G. Loeb, Heli Wei (2013), Comparisons of Clear-Sky Outgoing Far-IR Flux Inferred from Satellite Observations and Computed from the Three Most Recent Reanalysis Products. J. Climate, 26, 478–494, doi: 10.1175/JCLI-D-12-00212.1 Dessler, A. E., P. Yang, J. Lee, J. Solbrig, Z. Zhang, and K. Minschwaner (2008), An analysis of the dependence of clear-sky top-of-atmosphere outgoing longwave radiation on atmospheric temperature and water vapor, J. Geophys. Res., 113, D17102, doi:10.1029/2008JD010137. Huang, X., N. G. Loeb, and W. Yang (2010), Spectrally resolved fluxes derived from collocated AIRS and CERES measurements and their application in model evaluation: 2. Cloudy sky and band-by-band cloud radiative forcing over the tropical oceans, J. Geophys. Res., 115, D21101, doi:10.1029/2010JD013932. Huang, Xianglei, Jason N. S. Cole, Fei He, Gerald L. Potter, Lazaros Oreopoulos, Dongmin Lee, Max Suarez, Norman G. Loeb, 2013: Longwave Band-By-Band Cloud Radiative Effect and Its Application in GCM Evaluation. J. Climate, 26, 450–467,doi: 10.1175/JCLI-D-12-00112.1 Iacono, M.J., J.S. Delamere, E.J. Mlawer, M.W. Shephard, S.A. Clough, and W.D. Collins (2008), Radiative forcing by long-lived greenhouse gases, Calculations with the AER radiative transfer models, *J. Geophys.* Res., **113**, D13103, doi:10.1029/2008JD009944. Kahn, B. H., X. Huang, G. L. Stephens, W. D. Collins, D. R. Feldman, H. Su, S. Wong, and Q. Yue (2016), ENSO regulation of far- and mid-infrared contributions to clear-sky OLR, Geophys. Res. Lett., 43, doi:10.1002/2016GL070263. Loeb, N. G., S. Kato, W. Su, T. Wong, F. G. Rose, D. R. Doelling, J. R. Norris, and X. Huang (2012), Advances in Understanding Top-of-Atmosphere Radiation Variability from Satellite Observations, Surveys in Geophysics, 33(3-4), 359-385, http://dx.doi.org/10.1007/s10712-012-9175-1 Metha, A and J. Susskind (1999), Outgoing longwave radiation from the TOVS Pathfinder Path A data set, *J. Geophys. Res.*, **104**, 12193 doi:10.1029/1999JD900059. Moy, L. A., R. O. Knuteson, D. C. Tobin, H. E. Revercomb, L. A. Borg, and J. Susskind (2010), Comparison of measured and modeled outgoing longwave radiation for clear-sky ocean and land scenes using coincident CERES and AIRS observations, *J. Geophys. Res.*, **115**, D15110, doi:10.1029/2009JD012758 Sedlar, J., and Devasthale, A., 2012, Clear-sky thermodynamic and radiative anomalies over a sea ice sensitive region of the Arctic: Journal of Geophysical Research-Atmospheres, v. 117, p. D19111. http://dx.doi.org/10.1029/2012JD017754 Stephens, G. L., B. H. Kahn, and M. Richardson (2016), The super greenhouse effect in a changing climate, J. Climate, 29, 5469–5482, doi:10.1175/JCLI-D-15-0234.1. Sun, F., M. D. Goldberg, X. Liu, and J. J. Bates (2010), Estimation of outgoing longwave radiation from Atmospheric Infrared Sounder radiance measurements, J. Geophys. Res., 115, D09103, doi:10.1029/2009JD012799 Susskind, J., G. Molnar, L. Iredell, N. Loeb (2012), Interannual Variability of OLR as Observed by AIRS and CERES, *J. Geophys Res.*, **117**, D23107, doi:10.1029/2012JD017997 # 18.8 Recommended Supplemental User Documentation Overview of the AIRS Mission.pdf AIRS V7 L2 Performance Test and Validation Report.pdf AIRS V7 L2 Quality Control and Error Estimation.pdf AIRS V7 L2 Standard Pressure Levels.pdf AIRS V7 L2 Support Pressure Levels.pdf AIRS V7 L2 Levels Layers Trapezoids.pdf AIRS V7 Retrieval Channel Sets.pdf AIRS V7 Retrieval Flow.pdf # **Appendix A.** Level 2 Product Interface Specifications In this appendix, all fields available in the Level 2 product files are listed with short descriptions. This includes dimensions, geolocation and other ancillary fields that are common to many of the geophysical variables and are not listed in the subsections for each variable. For previous AIRS version releases this information was contained in a separate Released Processing Files Description document. Each file contains all observations of a given type made during a period of exactly 6 minutes. For each day there are 240 granules, numbered 1-240. Over the course of 6 minutes the EOS-Aqua platform travels approximately 1500 km, and the AIRS-suite instruments scan (whisk broom) a swath approximately 1500 km wide. Start times of granules are keyed to the start of 1958. Because of leap seconds, they do not start at the same time as days do. For data from launch through 12-31-2005, granule 1 spans 00:05:26Z - 00:11:26Z and granule 240 starts at 23:59:26Z and ends at 00:05:26Z the next day. For data 12-31-2005 through the next leap second, granule 1 spans 00:05:25Z - 00:11:25Z and granule 240 starts at 23:59:25Z and ends at 00:05:25Z the next day. These products have exactly one swath per file. The swath name is given in the interface specification. The names of all dimensions, geolocation fields, fields and attributes are exactly as given in the "Name" column of the appropriate table, including underscores and capitalization. The "Explanation" information, as provided in the product interface specifications, is a guide for users of the data and is not included the product files. The contents of the "Type" column of the attribute and field tables can either specify a standard HDF type or a special AIRS type. The standard HDF types used by AIRS are: String of 8-bit characters (Attributes only) 8-bit integer 8-bit unsigned integer 16-bit integer 16-bit unsigned integer 32-bit integer 32-bit unsigned integer 32-bit floating-point 64-bit floating-point For all 16-bit or longer fields the value -9999 is used to flag bad or missing data. Special AIRS types are like structures, with the fields specified in tables as discussed below. The first table of the interface specification lists "Dimensions" which are the HDF-EOS swath dimensions. The names "GeoTrack" and "GeoXTrack" have a special meaning for this document: "GeoTrack" is understood to be the dimension along the path of the spacecraft, and "GeoXTrack" is the dimension across the spacecraft track, starting on the left looking forward along the spacecraft track. Some products also contain second across-track dimension "CalXTrack," equivalent to "GeoXTrack," except that "CalXTrack" refers to the number of calibration footprints per scanline. "GeoTrack" is 45 for large-spot (FOR) products (AMSU-A, Level-2, cloud-cleared AIRS) and 135 for small-spot (FOV) products (AIRS, Vis/NIR, HSB). These files contain no geolocation mappings or indexed mappings. The second table specifies "geolocation fields." These are all 64-bit floating-point fields that give the location of the data in space and time. If the note before the table specifies that these fields appear once per scanline then they have the single dimension "GeoTrack." Otherwise, they appear once per footprint per scanline and have dimensions "GeoTrack, GeoXTrack." The third table specifies "Attributes." These are scalar or string fields that appear only once per granule. They are attributes in the HDF-EOS Swath sense. The fourth table specifies "Per-Granule Data Fields." These are fields that are valid for the entire granule but that are not scalars because they have some additional dimension. The fifth table specifies "Along-Track Data Fields." These are fields that occur once for every scanline. These fields have dimension "GeoTrack" before any "Extra Dimensions." So an "Along-Track Data Field" with "Extra Dimensions" of "None" has dimensions "GeoTrack"; whereas, if the "Extra Dimensions" is "SpaceXTrack (= 4)," then it has dimensions "GeoTrack,SpaceXTrack." The sixth table specifies "Full Swath Data Fields." These are fields that occur once for every footprint of every scanline. These have dimensions "GeoTrack,GeoXTrack" before any "Extra Dimensions." So a "Full Swath Data Field" with "Extra Dimensions" of "None" has dimensions "GeoTrack,GeoXTrack"; whereas, if the "Extra Dimensions" is "Channel (= 2378)," then it has dimensions "GeoTrack,GeoXTrack,Channel." ## A1: L2 Standard Atmospheric/Surface Product Interface Specification Interface Specification Version 7.0.1.0 2019-12-04 ESDT ShortNames = "AIRX2RET", "AIRS2RET", "AIRH2RET" Swath Name = "L2_Standard_atmospheric&surface_product" Level = "Level2" # Footprints = 30 # scanlines per scanset = 1 #### **Dimensions** These fields define all dimensions that can be used for HDF-EOS swath fields. The names "GeoTrack" and "GeoXTrack" have a special meaning for this document: "Cross-Track" data fields have a hidden dimension of "GeoXTrack"; "Along-Track" data fields have a hidden dimension of "GeoTrack"; "Full Swath Data Fields have hidden dimensions of both "GeoTrack" and "GeoXTrack". | Name | Value | Explanation | |----------------|-----------------------------|--| | GeoXTrack | 30 | Dimension across track for footprint positions. Same as number of footprints per scanline starting at the left and increasing towards the right as you look along
the satellite's path | | GeoTrack | # of scan lines in
swath | Dimension along track for footprint positions. Same as number of scanlines in granule. Parallel to the satellite's path, increasing with time. (Nominally 45) | | StdPressureLev | 28 | Number of standard pressure altitude levels (from bottom of the atmosphere up). | | StdPressureLay | 28 | Number of standard pressure altitude layers (Always equal to StdPressureLev: last layer goes to the top of the atmosphere). | | AIRSXTrack | 3 | The number of AIRS cross-track spots per AMSU-A spot. Direction is the same as GeoXTrack starting at the left and increasing towards the right as you look along the satellite's path | | AIRSTrack | 3 | The number of AIRS along-track spots per AMSU-A spot. Direction is the same as GeoTrack parallel to the satellite's path, increasing with time | | Cloud | 2 | Cloud layer dimension in order of increasing pressure. Only first nCld or numCloud elements are valid | | MWHingeSurf | 7 | Number of standard frequency hinge points in Microwave surface emissivity and surface brightness. Frequencies are 23.8, 31.4, 50.3, 52.8, 89.0, 150.0, 183.31 GHz respectively. Values are also found in field MWHingeSurfFreqGHz. | |-----------------------|-----|--| | H2OFunc | 11 | Functions on which water vapor retrieval is calculated | | O3Func | 9 | Functions on which ozone retrieval is calculated | | COFunc | 9 | Functions on which carbon monoxide retrieval is calculated | | CH4Func | 10 | Functions on which methane retrieval is calculated | | HingeSurf | 100 | Maximum number of frequency hinge points in IR surface emissivity | | H2OPressureLev | 15 | Number of water vapor pressure altitude levels (from bottom of the atmosphere up). | | H2OPressureLay | 14 | Number of standard pressure altitude layers (Always one less than H2OPressureLev). | ## Geolocation Fields These fields appear for every footprint (GeoTrack * GeoXTrack times) and correspond to footprint center coordinates and "shutter" time. | Name | Explanation | |-----------|--| | Latitude | Footprint boresight geodetic Latitude in degrees North (-90.0 90.0) | | Longitude | Footprint boresight geodetic Longitude in degrees East (-180.0 180.0) | | Time | Footprint "shutter" TAI Time: floating-point elapsed seconds since Jan 1, 1993 | ### Attributes These fields appear only once per granule and use the HDF-EOS "Attribute" interface | Name | Type | Explanation | |------------------|----------------------------|---| | processing_level | string of 8-bit characters | Zero-terminated character string denoting processing level ("Level2") | | instrument | string of 8-bit characters | Zero-terminated character string denoting instrument ("AIRS") | | DayNightFlag | , , | | | AutomaticQAFlag | string of 8-bit characters | Zero-terminated character string denoting granule data quality: (Always "Passed", "Failed", or "Suspect") | | NumTotalData | 32-bit integer | Total number of expected scene footprints | | NumProcessData | 32-bit integer | Number of scene footprints which are present and can be processed routinely (state $= 0$) | | NumSpecialData | 32-bit integer | Number of scene footprints which are present and can be processed only as a special test (state = 1) | | NumBadData | 32-bit integer | Number of scene footprints which are present but cannot be processed (state = 2) | |-----------------|-------------------------------|--| | NumMissingData | 32-bit integer | Number of expected scene footprints which are not present (state = 3) | | NumLandSurface | 32-bit integer | Number of scene footprints for which the surface is more than 90% land | | NumOceanSurface | 32-bit integer | Number of scene footprints for which the surface is less than 10% land | | node_type | string of 8-bit
characters | Zero-terminated character string denoting whether granule is ascending, descending, or pole-crossing: ("Ascending" and "Descending" for entirely ascending or entirely descending granules, or "NorthPole" or "SouthPole" for pole-crossing granules. "NA" when determination cannot be made.) | | start_year | 32-bit integer | Year in which granule started, UTC (e.g. 1999) | | start_month | 32-bit integer | Month in which granule started, UTC (1 12) | | start_day | 32-bit integer | Day of month in which granule started, UTC (1 31) | | start_hour | 32-bit integer | Hour of day in which granule started, UTC (0 23) | | start_minute | 32-bit integer | Minute of hour in which granule started, UTC (0 59) | | start_sec | 32-bit floating-point | Second of minute in which granule started, UTC (0.0 59.0) | | start_orbit | 32-bit integer | Orbit number of mission in which granule started | | end_orbit | 32-bit integer | Orbit number of mission in which granule ended | | orbit_path | 32-bit integer | Orbit path of start orbit (1 233 as defined by EOS project) | | start_orbit_row | 32-bit integer | Orbit row at start of granule (1 248 as defined by EOS project) | | end_orbit_row | 32-bit integer | Orbit row at end of granule (1 248 as defined by EOS project) | | granule_number | 32-bit integer | Number of granule within day (1 240) | | num_scansets | 32-bit integer | Number of scansets in granule (1 45) | | num_scanlines | 32-bit integer | Number of scanlines in granule (1 * num_scansets) | | start_Latitude | 64-bit floating-point | Geodetic Latitude of spacecraft at start of granule (subsatellite location at midpoint of first scan) in degrees North (-90.0 90.0) | | start_Longitude | 64-bit
floating-point | Geodetic Longitude of spacecraft at start of granule (subsatellite location at midpoint of first scan) in degrees East (-180.0 180.0) | | start_Time | 64-bit floating-point | TAI Time at start of granule (floating-point elapsed seconds since start of 1993) | | end_Latitude | 64-bit
floating-point | Geodetic Latitude of spacecraft at end of granule (subsatellite location at midpoint of last scan) in degrees North (-90.0 90.0) | | end_Longitude | 64-bit
floating-point | Geodetic Longitude of spacecraft at end of granule (subsatellite location at midpoint of last scan) in degrees East (-180.0 180.0) | | end_Time | 64-bit
floating-point | TAI Time at end of granule (floating-point elapsed seconds since start of 1993) | | eq_x_longitude | 32-bit floating-point | Longitude of spacecraft at southward equator crossing nearest granule start in degrees East (-180.0 180.0) | | eq_x_tai | 64-bit floating-point | Time of eq_x_longitude in TAI units (floating-point elapsed seconds since start of 1993) | | LonGranuleCen | 16-bit integer | Geodetic Longitude of the center of the granule in degrees
East (-180 180) | | LatGranuleCen | 16-bit integer | Geodetic Latitude of the center of the granule in degrees
North (-90 90) | | | | | | LocTimeGranuleCen | 16-bit integer | Local solar time at the center of the granule in minutes past | |--------------------|-------------------------|--| | | _ | midnight (0 1439) | | num_fpe | 16-bit integer | Number of floating point errors | | num_fpe orbitgeoqa | 32-bit unsigned integer | Orbit Geolocation QA:; Bit 0: (LSB, value 1) bad input value (last scanline); Bit 1: (value 2) bad input value (first scanline); Bit 2: (value 4) PGS_EPH_GetEphMet() gave PGSEPH_E_NO_SC_EPHEM_FILE; Bit 3: (value 8) PGS_EPH_GetEphMet() gave PGSEPH_E_BAD_ARRAY_SIZE; Bit 4: (value 16) PGS_EPH_GetEphMet() gave PGSTD_E_TIME_FMT_ERROR; Bit 5: (value 32) PGS_EPH_GetEphMet() gave PGSTD_E_TIME_VALUE_ERROR; Bit 6: (value 64) PGS_EPH_GetEphMet() gave
PGSTD_E_SC_TAG_UNKNOWN; Bit 7: (value 128) PGS_EPH_GetEphMet() gave PGSTD_E_SC_TAG_UNKNOWN; Bit 7: (value 128) PGS_EPH_GetEphMet() gave PGSTD_E_NO_LEAP_SECS; Bit 9: (value 256) PGS_TD_UTCtoTAI() gave PGSTD_E_NO_LEAP_SECS; Bit 9: (value 512) PGS_TD_UTCtoTAI() gave PGSTD_E_TIME_FMT_ERROR; Bit 10: (value 1024) PGS_TD_UTCtoTAI() gave PGSTD_E_TIME_VALUE_ERROR; Bit 11: (value 2048) PGS_TD_UTCtoTAI() gave PGSTD_E_TIME_VALUE_ERROR; Bit 11: (value 4096) PGS_CSC_DayNight() gave PGSTD_E_NO_LEAP_SECS; Bit 13: (value 4096) PGS_CSC_DayNight() gave PGSCSC_E_INVALID_LIMITTAG; Bit 14: (value 16384) PGS_CSC_DayNight() gave PGSCSC_E_BAD_ARRAY_SIZE; Bit 15: (value 32768) PGS_CSC_DayNight() gave PGSCSC_W_BAD_TRANSFORM_VALUE; Bit 17: (value 131072) PGS_CSC_DayNight() gave PGSCSC_W_BELOW_HORIZON; Bit 18: (value 262144) PGS_CSC_DayNight() gave PGSCSC_W_BELOW_HORIZON; Bit 18: (value 26244) PGS_CSC_DayNight() gave PGSCSC_W_PREDICTED_UT1 (This is expected except when reprocessing.); Bit 19: (value 1048576) PGS_CSC_DayNight() gave PGSCSD_E_BAD_INITIAL_TIME; Bit 21: (value 4097152) PGS_CSC_DayNight() gave PGSCBP_E_UNABLE_TO_OPEN_FILE; Bit 22: (value 4194304) PGS_CSC_DayNight() gave PGSCBP_E_UNABLE_TO_OPEN_FILE; Bit 22: (value 4194304) PGS_CSC_DayNight() gave PGSCBP_E_UNABLE_TO_OPEN_FILE; Bit 22: (value 61777216) PGS_CSC_DayNight() gave PGSCBE_TOOLKIT; | | | 4 - 1 - 1 | Bit 25-31: not used | | num_satgeoqa | 16-bit integer | Number of scans with problems in satgeoga | | num_glintgeoqa | 16-bit integer | Number of scans with problems in glintgeoqa | | num_moongeoqa | 16-bit integer | Number of scans with problems in moongeoqa | |---------------------------------|-----------------|---| | num_ftptgeoqa | 16-bit integer | Number of footprints with problems in ftptgeoqa | | num_zengeoqa | 16-bit integer | Number of footprints with problems in zengeoqa | | num_demgeoqa | 16-bit integer | Number of footprints with problems in demgeoqa | | CO_first_guess | string of 8-bit | Name of CO First Guess source. | | | characters | | | CH4_first_guess string of 8-bit | | Name of CH4 First Guess source. | | | characters | | | NumSO2FOVs 16-bit | | Number of fields-of-view (out of a nominal 1350) with a | | unsigned | | significant SO2 concentration based on the value of | | | integer | BT_diff_SO2. | # Per-Granule Data Fields These fields appear only once per granule and use the HDF-EOS "Field" interface | Name | Type | Extra
Dimensions | Explanation | |--------------------|-----------------------|-----------------------|---| | pressStd | 32-bit floating-point | StdPressureLev (= 28) | Standard pressures in hPa (bottom of the atmosphere first) | | pressH2O | 32-bit floating-point | H2OPressureLev (= 15) | Water vapor pressures in hPa (bottom of the atmosphere first) | | MWHingeSurfFreqGHz | 32-bit floating-point | MWHingeSurf (= 7) | Frequencies in GHz for MW surface parameters (SfcTbMWStd, EmisMWStd,) | # Along-Track Data Fields These fields appear once per scanline (GeoTrack times) | Name | Type | Extra | Explanation Explanation | |-----------|------------------------------|------------|--| | | JI | Dimensions | | | satheight | 32-bit floating-point | None | Satellite altitude at nadirTAI in km above reference ellipsoid (e.g. 725.2) | | satroll | 32-bit
floating-
point | None | Satellite attitude roll angle at nadirTAI (-180.0 180.0 angle about the +x (roll) ORB axis, +x axis is positively oriented in the direction of orbital flight completing an orthogonal triad with y and z.) | | satpitch | 32-bit
floating-
point | None | Satellite attitude pitch angle at nadirTAI (-180.0 180.0 angle about +y (pitch) ORB axis. +y axis is oriented normal to the orbit plane with the positive sense opposite to that of the orbit's angular momentum vector H.) | | satyaw | 32-bit
floating-
point | None | Satellite attitude yaw angle at nadirTAI (-180.0 180.0 angle about +z (yaw) axis. +z axis is positively oriented Earthward parallel to the satellite radius vector R from the spacecraft center of mass to the center of the Earth.) | | glintlat | 32-bit floating-point | None | Solar glint geodetic latitude in degrees North at nadirTAI (-90.0 90.0) | | glintlon | 32-bit floating-point | None | Solar glint geodetic longitude in degrees East at nadirTAI (-180.0 180.0) | | nadirTAI | 64-bit
floating-
point | None | TAI time at which instrument is nominally looking directly down. (between footprints 15 & 16 for AMSU or between footprints 45 & 46 for AIRS/Vis & HSB) (floating-point elapsed seconds since start of 1993) | | sat_lat | 64-bit
floating-
point | None | Satellite geodetic latitude in degrees North (-90.0 90.0) | |----------------|------------------------------|------|---| | sat_lon | 64-bit
floating-
point | None | Satellite geodetic longitude in degrees East (-180.0 180.0) | | scan_node_type | 8-bit
integer | None | 'A' for ascending, 'D' for descending, 'E' when an error is encountered in trying to determine a value. | | satgeoqa | 32-bit unsigned integer | None | Satellite Geolocation QA flags:; Bit 0: (LSB, value 1) bad input value; Bit 1: (value 2) PGS_TD_TAItoUTC() gave PGSTD_E_NO_LEAP_SECS; Bit 2: (value 4) PGS_TD_TAItoUTC() gave PGSE_TOOLKIT; Bit 3: (value 8) PGS_EPH_EphemAttit() gave PGSEPH_W_BAD_EPHEM_VALUE; Bit 4: (value 16) PGS_EPH_EphemAttit() gave PGSEPH_E_BAD_EPHEM_FILE_HDR; Bit 5: (value 32) PGS_EPH_EphemAttit() gave PGSEPH_E_NO_SC_EPHEM_FILE; Bit 6: (value 64) PGS_EPH_EphemAttit() gave PGSEPH_E_NO_DATA_REQUESTED; Bit 7: (value 128) PGS_EPH_EphemAttit() gave PGSTD_E_SC_TAG_UNKNOWN; Bit 8: (value 256) PGS_EPH_EphemAttit() gave PGSEPH_E_BAD_ARRAY_SIZE; Bit 9: (value 512) PGS_EPH_EphemAttit() gave PGSTD_E_TIME_FMT_ERROR; Bit 10: (value 1024) PGS_EPH_EphemAttit() gave PGSTD_E_TIME_VALUE_ERROR; Bit 11: (value 2048) PGS_EPH_EphemAttit() gave PGSTD_E_NO_LEAP_SECS; Bit 12: (value 4096) PGS_EPH_EphemAttit() gave PGS_E_TOOLKIT; Bit 13: (value 8192) PGS_CSC_ECItoECR() gave PGSCSC_W_BAD_TRANSFORM_VALUE; Bit 14: (value 16384) PGS_CSC_ECItoECR() gave PGSCSC_E_BAD_ARRAY_SIZE; Bit 15: (value 32768) PGS_CSC_ECItoECR() gave PGSTD_E_NO_LEAP_SECS; Bit 16: (value 65536) PGS_CSC_ECItoECR() gave PGSTD_E_TIME_FMT_ERROR; Bit 17: (value 513072) PGS_CSC_ECItoECR() gave PGSTD_E_TIME_FMT_ERROR; Bit 19: (value 513072) PGS_CSC_ECItoECR() gave PGSTD_E_NO_LEAP_SECS; Bit 16: (value 65536) PGS_CSC_ECItoECR() gave PGSTD_E_TIME_FMT_ERROR; Bit 19: (value 513072) PGS_CSC_ECItoECR() gave PGSTD_E_TIME_VALUE_ERROR; Bit 19: (value 513072) PGS_CSC_ECItoECR() gave PGSTD_E_TOOLKIT; Bit 19: (value 524288) PGS_CSC_ECItoECR() gave PGSTD_E_TOOLKIT; Bit 20: (value 6048576) PGS_CSC_ECItoECR() gave PGSCSC_W_TOO_MANY_ITERS; Bit 21: (value 2097152) PGS_CSC_ECROGEO() gave PGSCSC_W_TOO_MANY_ITERS; Bit 22: (value 4194304) PGS_CSC_ECROGEO() gave PGSCSC_W_SPHERE_BODY; Bit 24: (value 167777216) PGS_CSC_ECROGEO() gave PGSCSC_W_SPHERE_BODY; Bit 24: (value 167777216) PGS_CSC_ECROGEO() gave | | | | | Pagagga W. I. A P. CE. DI. A PRED WAY | |------------|-------------------------------|------
---| | glintgeoqa | 16-bit | None | PGSCSC_W_LARGE_FLATTENING; Bit 25: (value 33554432) PGS_CSC_ECRtoGEO() gave PGSCSC_W_DEFAULT_EARTH_MODEL; Bit 26: (value 67108864) PGS_CSC_ECRtoGEO() gave PGSCSC_E_BAD_EARTH_MODEL; Bit 27: (value 134217728) PGS_CSC_ECRtoGEO() gave PGS_E_TOOLKIT; Bit 28-31: not used Glint Geolocation QA flags:; | | | unsigned integer | | Bit 0: (LSB, value 1) bad input value; Bit 1: (value 2) glint location in Earth's shadow (Normal for night FOVs); Bit 2: (value 4) glint calculation not converging; Bit 3: (value 8) glint location sun vs. satellite zenith mismatch; Bit 4: (value 16) glint location sun vs. satellite azimuth mismatch; Bit 5: (value 32) bad glint location; Bit 6: (value 64) PGS_CSC_ZenithAzimuth() gave any 'W' class return code; Bit 7: (value 128) PGS_CSC_ZenithAzimuth() gave any 'E' class return code; Bit 8: (value 256) PGS_CBP_Earth_CB_Vector() gave any 'W' class return code; Bit 9: (value 512) PGS_CBP_Earth_CB_Vector() gave any 'E' class return code; Bit 10: (value 1024) PGS_CSC_ECItoECR() gave any 'W' class return code except PGSCSC_W_PREDICTED_UT1 (for Glint); Bit 11: (value 2048) PGS_CSC_ECItoECR() gave any 'E' class return code (for Glint); Bit 12: (value 4096) PGS_CSC_ECRtoGEO() gave any 'W' class return code (for Glint); Bit 13: (value 8192) PGS_CSC_ECRtoGEO() gave any 'E' class return code (for Glint); Bit 14: (value 16384) PGS_CSC_ECItoECR() gave any 'E' class return code except PGSCSC_W_PREDICTED_UT1; Bit 15: (value 32768) PGS_CSC_ECItoECR() gave any 'E' class return code except PGSCSC_W_PREDICTED_UT1; Bit 15: (value 32768) PGS_CSC_ECItoECR() gave any 'E' class return code | | moongeoqa | 16-bit
unsigned
integer | None | Moon Geolocation QA flags:; Bit 0: (LSB, value 1) bad input value; Bit 1: (value 2) PGS_TD_TAItoUTC() gave PGSTD_E_NO_LEAP_SECS; Bit 2: (value 4) PGS_TD_TAItoUTC() gave PGS_E_TOOLKIT; Bit 3: (value 8) PGS_CBP_Sat_CB_Vector() gave PGSCSC_W_BELOW_SURFACE; Bit 4: (value 16) PGS_CBP_Sat_CB_Vector() gave PGSCBP_W_BAD_CB_VECTOR; Bit 5: (value 32) PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_BAD_ARRAY_SIZE; Bit 6: (value 64) PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_INVALID_CB_ID; Bit 7: (value 128) PGS_CBP_Sat_CB_Vector() gave PGSMEM_E_NO_MEMORY; | | Bit 8: (value 256) PGS_CBP_Sat_CB_Vector() gave | |--| | PGSCBP_E_UNABLE_TO_OPEN_FILE; | | Bit 9: (value 512) PGS_CBP_Sat_CB_Vector() gave | | PGSTD_E_BAD_INITIAL_TIME; | | Bit 10: (value 1024) PGS_CBP_Sat_CB_Vector() gave | | PGSCBP_E_TIME_OUT_OF_RANGE; | | Bit 11: (value 2048) PGS_CBP_Sat_CB_Vector() gave | | PGSTD_E_SC_TAG_UNKNOWN; | | Bit 12: (value 4096) PGS_CBP_Sat_CB_Vector() gave | | PGSEPH_E_BAD_EPHEM_FILE_HDR; | | Bit 13: (value 8192) PGS_CBP_Sat_CB_Vector() gave | | PGSEPH E NO SC EPHEM FILE; | | Bit 14: (value 16384) PGS_CBP_Sat_CB_Vector() gave | | PGS E TOOLKIT; | | Bit 15: not used | # Full Swath Data Fields These fields appear for every footprint of every scanline in the granule (GeoTrack * GeoXTrack times) | Name | Type | Extra | Explanation | |--------------------|------------------------------|------------------|---| | | | Dimensions | | | | | Geolocation | | | satzen | 32-bit
floating-
point | None | Spacecraft zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) | | satazi | 32-bit
floating-
point | None | Spacecraft azimuth angle (-180.0 180.0) degrees E of N GEO) | | solzen | 32-bit
floating-
point | None | Solar zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) | | solazi | 32-bit floating-point | None | Solar azimuth angle (-180.0 180.0) degrees E of N GEO) | | sun_glint_distance | 16-bit
integer | None | Distance (km) from footprint center to location of the sun glint (-9999 for unknown, 30000 for no glint visible because spacecraft is in Earth's shadow) | | Surf | ace ancillar | y information fr | C | | topog | 32-bit floating-point | None | Mean topography in meters above reference ellipsoid | | topog_err | 32-bit floating-point | None | Error estimate for topog | | landFrac | 32-bit floating-point | None | Fraction of spot that is land (0.0 1.0) | | landEuss sun | 22 1:4 | Mana | Eman action at a fau land Eman | |---------------|--------------|-------------------|--| | landFrac_err | 32-bit | None | Error estimate for landFrac | | | floating- | | | | | point | | | | latAIRS | 32-bit | AIRSTrack (= | Geodetic center latitude of AIRS spots in | | | floating- | 3) * | degrees North (-90.0 90.0) | | | point | AIRSXTrack | | | | _ | (= 3) | | | lonAIRS | 32-bit | AIRSTrack (= | Geodetic center longitude of AIRS spots | | | floating- | 3) * | in degrees East (-180.0 180.0) | | | point | AIRSXTrack | 2.8 = (2.2 2.2) | | | Pome | (= 3) | | | PSurfStd | 32-bit | None | Surface pressure first guess in hPa, | | 1 Sul i Stu | floating- | None | interpolated from forecast | | | _ | | interpolated from forecast | | DC CC LOC | point | NT | | | PSurfStd_QC | 16-bit | None | Quality flag for surface pressure guess | | | unsigned | | input.; | | | integer | | 0: Highest Quality from timely | | | | | forecast; | | | | | 1: Good Quality from climatology; | | | | | 2: Do Not Use | | nSurfStd | 32-bit | None | Index in pressStd array of first pressure | | | integer | | level above mean surface (1 15) | | | Quality Indi | icator Pressure 1 | Boundaries | | PBest | 32-bit | None | Maximum value of pressure for which | | | floating- | | temperature is Quality = 0 (hPa) | | | point | | | | PGood | 32-bit | None | Maximum value of pressure for which | | | floating- | | temperature is Quality = 0 or 1 (hPa) | | | point | | | | nBestStd | 16-bit | None | Standard level index of highest pressure | | 112 05 05 04 | integer | 1,0110 | (i.e. lowest altitude) for which Quality = | | | integer | | 0. A value of 29 indicates that no part of | | | | | the profile passes the test. (1 29) | | nGoodStd | 16-bit | None | Standard level index of highest pressure | | nooustu | | None | (i.e. lowest altitude) for which Quality = | | | integer | | | | | | | 0 or 1. A value of 29 indicates that no | | | | | part of the profile passes the test. (1 | | | CP | Duamarita D. 4 | 29) | | TCm#C4d | | e Property Retr | | | TSurfStd | 32-bit | None | Surface skin temperature in Kelvins | | | floating- | | | | TEG 604 L C C | point | NY | O 11 d C TO CO. 1 | | TSurfStd_QC | 16-bit | None | Quality flag for TSurfStd.; | | | unsigned | | 0: Highest Quality; | | | integer | | 1: Good Quality; | | | | | 2: Do Not Use | | TSurfStdErr | 32-bit | None | Error estimate for TSurfStd | | | floating- | | | | | point | | | | numHingeSurf | 16-bit | None | Number of IR hinge points for surface | | | integer | | emissivity and reflectivity | | freqEmis | 32-bit | HingeSurf (= | Frequencies for surface emissivity and | | • | floating- | 100) | reflectivity in cm-1 (in order of | | | point | | increasing frequency. Only first | | | Pomi | | numHingeSurf elements are valid) | | | | | nummingeour elements are vanu) | | emisIRStd | 32-bit | HingeSurf (= | Spectral IR Surface Emissivities (in order | |--------------------|-----------|----------------|---| | Cilistratu | floating- | 100) | of increasing frequency. Only first | | | point | 100) | numHingeSurf elements are valid) | | emisIRStd_QC | 16-bit | HingeSurf (= | Quality Control for emisIRStd.; | | • | unsigned | 100) | 0: Highest Quality; | | | integer | 100) | 1: Good Quality; | | | integer | | 2: Do Not Use | | emisIRStdErr | 32-bit | HingeSurf (= | Error estimate for emisIRStd | | V | floating- | 100) | | | | point | , | | | | | mperature Retr | ievals | | TAirStd | 32-bit | StdPressureLe | Atmospheric Temperature at StdPressLev | | 12.1.1 | floating- | v (= 28) | in Kelvins. | | | point | . (==, | | | TAirStd_QC | 16-bit | StdPressureLe | Quality Control for TAirStd.; | | | unsigned | v (= 28) | 0: Highest Quality; | | | integer | | 1: Good Quality; | | | 3 | | 2: Do Not Use | | TAirStdErr | 32-bit | StdPressureLe | Error estimate for TAirStd | | | floating- | v (= 28) | | | | point | | | | TSurfAir | 32-bit | None | Surface air temperature in Kelvins | | |
floating- | | • | | | point | | | | TSurfAir_QC | 16-bit | None | Quality Control for TSurfAir.; | | _ 5 | unsigned | | 0: Highest Quality; | | | integer | | 1: Good Quality; | | | | | 2: Do Not Use | | TSurfAirErr | 32-bit | None | Error estimate for TSurfAir | | | floating- | | | | | point | | | | Temp_dof | 32-bit | None | Measure of the amount of information in | | | floating- | | temperature profile retrieval (deg of | | | point | | freedom). | | | | | ved from Temperature | | H2OMMRSat | 32-bit | H2OPressure | Layer Water vapor saturation mass | | | floating- | Lay (= 14) | mixing ratio (gm / kg dry air) over | | | point | | equilibrium phase (set to -9999. when | | | | | saturation pressure exceeds 1% of | | H2OMMDCa4 OC | 16 14 | HOOD | ambient pressure.) | | H2OMMRSat_QC | 16-bit | H2OPressure | Quality Control for H2OMMRSat.; | | | unsigned | Lay (= 14) | 0: Highest Quality; | | | integer | | 1: Good Quality;
2: Do Not Use | | H2OMMDSott ovStd | 22 hit | H2OPressure | | | H2OMMRSatLevStd | 32-bit | | Level Water vapor saturation mass | | | floating- | Lev (= 15) | mixing ratio (gm / kg dry air) over | | | point | | equilibrium phase (set to -9999. when saturation pressure exceeds 1% of | | | | | ambient pressure.) | | H2OMMRSatLevStd_QC | 16-bit | H2OPressure | Quality Control for | | 1120mmile bu_QC | unsigned | Lev (= 15) | H2OMMRSatLevStd.; | | | integer | 201 (- 13) | 0: Highest Quality; | | | moger | | 1: Good Quality; | | | | | 2: Do Not Use | | | | | 2. 20 1101 030 | | H2OMMRSatSurf | 32-bit | None | Water Vapor saturation Mass Mixing | |--|---|---------------------------------|--| | | floating- | Tione | Ratio at the surface (gm / kg dry air) over | | | point | | equilibrium phase | | H2OMMRSatSurf_QC | 16-bit | None | Quality Control for H2OMMRSatSurf.; | | | unsigned | | 0: Highest Quality; | | | integer | | 1: Good Quality; | | | | | 2: Do Not Use | | H2OMMRSat_liquid | 32-bit | H2OPressure | Layer Water vapor saturation mass | | 1 | floating- | Lay (= 14) | mixing ratio (gm / kg dry air) over liquid | | | point | J \ / | phase (set to -9999. when saturation | | | 1 | | pressure exceeds 1% of ambient | | | | | pressure.) | | H2OMMRSat_liquid_QC | 16-bit | H2OPressure | Quality Control for | | - | unsigned | Lay (= 14) | H2OMMRSat_liquid.; | | | integer | • `` | 0: Highest Quality; | | | Ü | | 1: Good Quality; | | | | | 2: Do Not Use | | H2OMMRSatLevStd_liquid | 32-bit | H2OPressure | Level Water vapor saturation mass | | _ | floating- | Lev (= 15) | mixing ratio (gm / kg dry air) over liquid | | | point | | phase (set to -9999. when saturation | | | | | pressure exceeds 1% of ambient | | | | | pressure.) | | H2OMMRSatLevStd_liquid_ | 16-bit | H2OPressure | Quality Control for | | QC | unsigned | Lev (= 15) | H2OMMRSatLevStd_liquid.; | | | integer | | 0: Highest Quality; | | | | | 1: Good Quality; | | | | | 2: Do Not Use | | H2OMMRSatSurf_liquid | 32-bit | None | Water Vapor saturation Mass Mixing | | | floating- | | Ratio at the surface (gm / kg dry air) over | | | point | | liquid phase | | H2OMMRSatSurf_liquid_Q | 16-bit | None | Quality Control for | | C | unsigned | | H2OMMRSatSurf_liquid.; | | | integer | | 0: Highest Quality; | | | | | 1: Good Quality;
2: Do Not Use | | Т | | | 2: Do Not Use | | PTropopause | mononous | Danizad from To | mnonotuno | | 1 110popause | | Derived from Te | - | | | 32-bit | Derived from Te
None | emperature
Tropopause height (hPa) | | PTropopause_QC | 32-bit floating- | | - | | 1110popuuse_Qe | 32-bit
floating-
point | None | Tropopause height (hPa) | | I and the second | 32-bit
floating-
point
16-bit | | Tropopause height (hPa) Quality Control for PTropopause.; | | | 32-bit
floating-
point
16-bit
unsigned | None | Tropopause height (hPa) Quality Control for PTropopause.; 0: Highest Quality; | | | 32-bit
floating-
point
16-bit | None | Tropopause height (hPa) Quality Control for PTropopause.; 0: Highest Quality; 1: Good Quality; | | T Tropopause | 32-bit
floating-
point
16-bit
unsigned | None | Tropopause height (hPa) Quality Control for PTropopause.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | T_Tropopause | 32-bit floating-point 16-bit unsigned integer 32-bit | None | Tropopause height (hPa) Quality Control for PTropopause.; 0: Highest Quality; 1: Good Quality; | | T_Tropopause | 32-bit
floating-
point
16-bit
unsigned
integer | None | Tropopause height (hPa) Quality Control for PTropopause.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | T_Tropopause T_Tropopause_QC | 32-bit floating-point 16-bit unsigned integer 32-bit floating- | None | Tropopause height (hPa) Quality Control for PTropopause.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | | 32-bit floating-point 16-bit unsigned integer 32-bit floating-point | None None | Tropopause height (hPa) Quality Control for PTropopause.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use Tropopause temperature (K) | | | 32-bit floating-point 16-bit unsigned integer 32-bit floating-point 16-bit | None None | Tropopause height (hPa) Quality Control for PTropopause.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use Tropopause temperature (K) Quality Control for T_Tropopause.; | | | 32-bit floating-point 16-bit unsigned integer 32-bit floating-point 16-bit unsigned | None None | Tropopause height (hPa) Quality Control for PTropopause.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use Tropopause temperature (K) Quality Control for T_Tropopause.; 0: Highest Quality; | | | 32-bit floating-point 16-bit unsigned integer 32-bit floating-point 16-bit unsigned integer | None None | Tropopause height (hPa) Quality Control for PTropopause.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use Tropopause temperature (K) Quality Control for T_Tropopause.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | | 32-bit floating-point 16-bit unsigned integer 32-bit floating-point 16-bit unsigned integer | None None None | Tropopause height (hPa) Quality Control for PTropopause.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use Tropopause temperature (K) Quality Control for T_Tropopause.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | T_Tropopause_QC | 32-bit floating-point 16-bit unsigned integer 32-bit floating-point 16-bit unsigned integer Water | None None None er Vapor Retriev | Tropopause height (hPa) Quality Control for PTropopause.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use Tropopause temperature (K) Quality Control for T_Tropopause.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use vals | | totH2OStd_QC 16-bit unsigned integer 22-bit floating-point H2OMMRStd 32-bit floating-point H2OMMRStd_QC 16-bit unsigned integer 32-bit floating-point H2OMMRStd_QC 16-bit unsigned integer 16-bit unsigned integer 16-bit did did did did did did did did did d |
--| | totH2OStdErr 32-bit floating-point H2OMMRStd 32-bit floating-point H2OMMRStd 42-bit floating-point H2OMMRStd_QC 16-bit unsigned integer H2OMMRStdErr 32-bit floating-point H2OPressure Lay (= 14) integer H2OPressure Lay (= 14) integer H2OPressure Lay (= 14) integer H2OPressure Lay (= 14) integer H2OPressure floating-point H2OPressure floating-point H2OPressure floating-point H2OPressure floating-point H2OPressure Lay (= 14) integer H2OPressure floating-point H2OPressure floating-point H2OPressure floating-point H2OPressure floating-point H2OPressure floating-point H2OPressure R2 Water Vapor Mass Mixing Ratio (gm / kg dry air) Water Vapor Mass Mixing Ratio (gm / kg dry air) Water Vapor Mass Mixing Ratio (gm / kg dry air) | | totH2OStdErr 32-bit floating-point H2OMMRStd 32-bit floating-point H2OMMRStd_QC 16-bit unsigned integer H2OMMRStdErr 32-bit floating-point H2OPressure Lay (= 14) unsigned integer H2OPressure Lay (= 14) H2OPressure Lay (= 14) 1 | | totH2OStdErr32-bit floating-pointNoneError estimate for totH2OStdH2OMMRStd32-bit floating-pointH2OPressure Lay (= 14)Water Vapor Mass Mixing Ratio (gm / kg dry air)H2OMMRStd_QC16-bit unsigned integerH2OPressure Lay (= 14)Quality Control for H2OMMRStd.; 0: Highest Quality; 1: Good Quality; 2: Do Not UseH2OMMRStdErr32-bit floating-pointH2OPressure Lay (= 14)Error estimate for H2OMMRStdH2OMMRLevStd32-bit floating-pointH2OPressure Lev (= 15)Water Vapor Mass Mixing Ratio (gm / kg dry air)H2OMMRLevStd_QC16-bitH2OPressureQuality Control for H2OMMRLevStd.; | | H2OMMRStd 32-bit floating-point | | H2OMMRStd 32-bit floating-point H2OMMRStd_QC 16-bit unsigned integer H2OMMRStdErr 32-bit floating-point H2OPressure unsigned integer 42-bit floating-point H2OPressure Lay (= 14) 132-bit floating-point H2OPressure floating-point H2OPressure Lay (= 14) 132-bit floating-point H2OPressure floating-point H2OPressure floating-point H2OPressure floating-point H2OPressure floating-point H2OPressure Ray (= 15) | | H2OMMRStd32-bit floating-pointH2OPressure Lay (= 14)Water Vapor Mass Mixing Ratio (gm / kg dry air)H2OMMRStd_QC16-bit unsigned integerH2OPressure Lay (= 14)Quality Control for H2OMMRStd.;H2OMMRStdErr32-bit floating-pointH2OPressure Lay (= 14)Error estimate for H2OMMRStdH2OMMRLevStd32-bit floating-pointH2OPressure Lev (= 15)Water Vapor Mass Mixing Ratio (gm / kg dry air)H2OMMRLevStd_QC16-bitH2OPressureQuality Control for H2OMMRLevStd.; | | H2OMMRStd_QC | | H2OMMRStd_QC | | H2OMMRStd_QC16-bit unsigned integerH2OPressure Lay (= 14)Quality Control for H2OMMRStd.;
0: Highest Quality;
1: Good Quality;
2: Do Not UseH2OMMRStdErr32-bit floating-pointH2OPressure Lay (= 14)Error estimate for H2OMMRStdH2OMMRLevStd32-bit floating-pointH2OPressure Lev (= 15)Water Vapor Mass Mixing Ratio (gm / kg dry air)H2OMMRLevStd_QC16-bitH2OPressureQuality Control for H2OMMRLevStd.; | | unsigned integer Lay (= 14) 0: Highest Quality; 1: Good Quality; 2: Do Not Use H2OMMRStdErr 32-bit floating-point H2OPressure Lay (= 14) Floating-point H2OPressure floating-point H2OPressure floating-point H2OPressure Lev (= 15) Ray (= 14) Error estimate for H2OMMRStd Water Vapor Mass Mixing Ratio (gm / kg dry air) Kg dry air) H2OMMRLevStd_QC H2OPressure Quality Control for H2OMMRLevStd.; | | integer integer 1: Good Quality; 2: Do Not Use H2OMMRStdErr 32-bit floating-point H2OMMRLevStd 32-bit H2OPressure Lay (= 14) floating-point H2OPressure Floating-point H2OMMRLevStd_QC 16-bit H2OPressure Quality Control for H2OMMRLevStd.; | | H2OMMRStdErr 32-bit floating-point H2OMMRLevStd 32-bit floating-point H2OPressure Lay (= 14) Floating-point H2OPressure floating-point H2OPressure Lev (= 15) Floating-point H2OMMRLevStd_QC 16-bit H2OPressure Quality Control for H2OMMRLevStd.; | | H2OMMRStdErr32-bit floating-pointH2OPressure Lay (= 14)Error estimate for H2OMMRStdH2OMMRLevStd32-bit floating-pointH2OPressure Lev (= 15)Water Vapor Mass Mixing Ratio (gm / kg dry air)H2OMMRLevStd_QC16-bitH2OPressureQuality Control for H2OMMRLevStd.; | | floating-point H2OMMRLevStd 32-bit floating-point H2OPressure Lev (= 15) kg dry air) H2OMMRLevStd_QC 16-bit H2OPressure Quality Control for H2OMMRLevStd.; | | point 32-bit H2OPressure floating-point Lev (= 15) kg dry air) H2OMMRLevStd_QC 16-bit H2OPressure Quality Control for H2OMMRLevStd.; | | H2OMMRLevStd 32-bit floating- Lev (= 15) kg dry air) H2OMMRLevStd_QC 16-bit H2OPressure Quality Control for H2OMMRLevStd.; | | floating-point kg dry air) H2OMMRLevStd_QC 16-bit H2OPressure Quality Control for H2OMMRLevStd.; | | point P2OMMRLevStd_QC 16-bit H2OPressure Quality Control for H2OMMRLevStd.; | | H2OMMRLevStd_QC 16-bit H2OPressure Quality Control for H2OMMRLevStd.; | | | | | | unsigned Lev (= 15) 0: Highest Quality; | | integer 1: Good Quality; | | 2: Do Not Use | | H2OMMRLevStdErr32-bitH2OPressureError estimate for H2OMMRLevStd | | floating- Lev (= 15) | | point | | H2OMMRSurf 32-bit None Water Vapor Mass Mixing Ratio at the | | floating- surface (gm / kg dry air) | | point | | H2OMMRSurf_QC 16-bit None Quality Control for H2OMMRSurf.; | | unsigned 0: Highest Quality; | | integer 1: Good Quality; | | 2: Do Not Use | | H2OMMRSurfErr32-bitNoneError estimate for H2OMMRSurf | | floating- | | point | | num_H2O_Func 16-bit None Number of valid entries in each | | integer dimension of H2O_ave_kern_21func. | | H2O_verticality_21func 32-bit H2OFunc (= Sum of the rows of | | floating- 21) H2O_ave_kern_21func. | | point | | H2O_dof 32-bit None Measure of the amount of information in | | floating- H2O retrieval (deg of freedom). | | | | point | | point Relative Humidity Derived from Temperature and Water Vapor | | Relative Humidity Derived from Temperature and Water Vapor RelHum 32-bit H2OPressure Relative humidity over equilibrium phase | | Relative Humidity Derived from Temperature and Water Vapor RelHum 32-bit H2OPressure Relative humidity over equilibrium phase floating- Lev (= 15) (%) | | Relative Humidity Derived from Temperature and Water Vapor RelHum 32-bit floating-point H2OPressure Lev (= 15) (%) point | | Point Point Relative Humidity Derived from Temperature and Water Vapor | | Relative Humidity Derived from Temperature and Water Vapor RelHum 32-bit | | Point Point Relative Humidity Derived from Temperature and Water Vapor | | RelHumSurf | 32-bit | None | Relative humidity at the surface over | |----------------------|--------------------|---------------------------|---| | | floating- | 1,0110 | equilibrium phase (%) | | | point | | • • • | | RelHumSurf_QC | 16-bit | None | Quality Control for RelHumSurf.; | | | unsigned | | 0: Highest Quality; | | | integer | | 1: Good Quality; | | Dalliana Randa | 20.1.4 | HOOD | 2: Do Not Use | | RelHum_liquid | 32-bit | H2OPressure
Lev (= 15) | Relative humidity over liquid phase (%) | | | floating-
point | Lev (= 13) | | | RelHum_liquid_QC | 16-bit | H2OPressure | Quality control for RelHum_liquid.; | | reman_nquu_Qe | unsigned | Lev (= 15) | 0: Highest Quality; | | | integer | | 1: Good Quality; | | | | | 2: Do Not Use | | RelHumSurf_liquid | 32-bit | None | Relative humidity at the surface over | | | floating- | | liquid phase (%) | | | point | | | | RelHumSurf_liquid_QC | 16-bit | None | Quality Control for RelHumSurf_liquid.; | | | unsigned integer | | 0: Highest Quality;
1: Good Quality; | | | meger | | 2: Do Not Use | | Geopotential I | leight Deriv | ved from Tempe | rature and Water Vapor | | GP_Tropopause | 32-bit | None | Geopotential height at tropopause (m | | | floating- | | above mean sea level) | | | point | | | | GP_Tropopause_QC | 16-bit | None | Quality Control for GP_Tropopause.; | | | unsigned | | 0: Highest Quality; | | | integer | | 1: Good Quality; | | GP_Height | 32-bit | StdPressureLe | 2: Do Not Use
Geopotential Heights at StdPressureLev | | Gi _ileight | floating- | v (= 28) | (m above mean sea level) | | | point | , (=0) | an accyc
mean sea icycly | | GP_Height_QC | 16-bit | StdPressureLe | Quality Control for GP_Height.; | | | unsigned | v (= 28) | 0: Highest Quality; | | | integer | | 1: Good Quality; | | CD C C | 22.1.4 | N | 2: Do Not Use | | GP_Surface | 32-bit | None | Geopotential Height of surface (m above | | | floating-
point | | mean sea level) | | GP_Surface_QC | 16-bit | None | Quality Control for GP_Surface.; | | 31_3313413_ | unsigned | - 100 | 0: Highest Quality; | | | integer | | 1: Good Quality; | | | | | 2: Do Not Use | | | 1 | | AIRS Fields of View | | CldFrcTot | 32-bit | None | Total cloud fraction over all cloud layers | | | floating- | | and all 9 spots (0.0 1.0) assuming unit | | CldFrcTot_QC | point
16-bit | None | cloud top emissivity. Quality Control for CldFrcTot.; | | Clufferot_QC | unsigned | TOILC | 0: Highest Quality; | | | integer | | 1: Good Quality; | | | | | 2: Do Not Use | | CldFrcStd | 32-bit | AIRSTrack (= | Cloud fraction (0.0 1.0) assuming unit | | | floating- | 3) * | cloud top emissivity (in order of | | | point | AIRSXTrack | increasing pressure. Only first nCld | | | | | elements are valid) Caution: For | | | | (= 3) * Cloud | CldFrcStd = 1, only the average cloud | |--------------|-----------|---------------------------|---| | | | (= 2) | fraction over the nine spots is reported | | | | (-2) | (duplicated nine times) for each level. | | CldFnoStd OC | 16-bit | AIDCTrook (- | Quality Control for CldFrcStd.; | | CldFrcStd_QC | unsigned | AIRSTrack (= 3) * | 0: Highest Quality; | | | | AIRSXTrack | 1: Good Quality; | | | integer | (= 3) * Cloud | 2: Do Not Use | | | | (= 3) Cloud
(= 2) | 2. Do Not Osc | | CldFrcStdErr | 32-bit | AIRSTrack (= | Error estimate for CldFrcStd | | Chartestaeri | floating- | 3) * | Enor estimate for Clurrestu | | | point | AIRSXTrack | | | | point | (= 3) * Cloud | | | | | (= 2) | | | PCldTop | 32-bit | AIRSTrack (= | Cloud top pressure in hPa. (in order of | | • | floating- | 3) * | increasing pressure. Only first nCld | | | point | AIRSXTrack | elements are valid) | | | • | (= 3) * Cloud | ŕ | | | | (= 2) | | | PCldTop_QC | 16-bit | AIRSTrack (= | Quality Control for PCldTop.; | | | unsigned | 3) * | 0: Highest Quality; | | | integer | AIRSXTrack | 1: Good Quality; | | | | (= 3) * Cloud | 2: Do Not Use | | | | (= 2) | | | PCldTopErr | 32-bit | AIRSTrack (= | Error estimate for PCldTop. | | | floating- | 3) * | | | | point | AIRSXTrack | | | | | (= 3) * Cloud | | | TCldTon | 32-bit | (= 2)
AIRSTrack (= | Cloud ton tomporature in Volving (in | | TCldTop | floating- | 3) * | Cloud top temperature in Kelvins (in order of increasing pressure. Only first | | | point | AIRSXTrack | nCld elements are valid) | | | point | (= 3) * Cloud | include clements are valid) | | | | (= 2) | | | TCldTop_QC | 16-bit | AIRSTrack (= | Quality Control for TCldTop.; | | r re-C | unsigned | 3) * | 0: Highest Quality; | | | integer | AIRSXTrack | 1: Good Quality; | | | | (= 3) * Cloud | 2: Do Not Use | | | | (= 2) | | | TCldTopErr | 32-bit | AIRSTrack (= | Error estimate for TCldTop. | | | floating- | 3) * | | | | point | AIRSXTrack | | | | | (= 3) * Cloud | | | | 22.1. | (= 2) | N 1 6 1 11 1 1 6 1 2 | | nCld | 32-bit | AIRSTrack (= | Number of cloud layers in each of the 9 | | | integer | 3) * | spots | | | | AIRSXTrack | | | | (| (= 3)
Dzone Retrievals | | | totO3Std | 32-bit | None | Total ozone burden (Dobson units) | | io coopiu | floating- | 1 (0110 | Tomi ozone ourden (Dooson units) | | | point | | | | totO3Std_QC | 16-bit | None | Quality Control for totO3Std.; | | | unsigned | | 0: Highest Quality; | | | integer | | 1: Good Quality; | | | | | 2: Do Not Use | | | | | | | totO3StdErr | 32-bit floating-point | None | Error estimate for totO3Std | |-----------------------|-------------------------------|---------------------------|--| | O3VMRStd | 32-bit floating-point | StdPressureLa
y (= 28) | Dry column ozone Volume Mixing Ratio on standard layers (ppv) | | O3VMRStd_QC | 16-bit
unsigned
integer | StdPressureLa
y (= 28) | Quality Control for O3VMRStd.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | O3VMRStdErr | 32-bit floating-point | StdPressureLa
y (= 28) | Error estimate for O3VMRStd | | O3VMRLevStd | 32-bit floating-point | StdPressureLe
v (= 28) | Dry column ozone Volume Mixing Ratio at standard levels (ppv) | | O3VMRLevStd_QC | 16-bit
unsigned
integer | StdPressureLe
v (= 28) | Quality Control for O3VMRLevStd.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | O3VMRLevStdErr | 32-bit floating-point | StdPressureLe v (= 28) | Error estimate for O3VMRLevStd | | num_O3_Func | 16-bit integer | None | Number of valid entries in each dimension of O3_ave_kern_20func. | | O3_verticality_20func | 32-bit floating-point | O3Func (= 20) | Sum of the rows of O3_ave_kern_20func. | | O3_dof | 32-bit floating-point | None | Measure of the amount of information in O3 retrieval (deg of freedom). | | | | n Monoxide Retr | rievals | | CO_total_column | 32-bit floating-point | None | Retrieved total column CO (molecules/cm2). | | CO_total_column_QC | 16-bit
unsigned
integer | None | Quality Control for CO_total_column.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | COVMRLevStd | 32-bit floating-point | StdPressureLe
v (= 28) | Dry column CO Volume Mixing Ratio at standard levels (ppv) | | COVMRLevStd_QC | 16-bit
unsigned
integer | StdPressureLe v (= 28) | Quality Control for COVMRLevStd.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | COVMRLevStdErr | 32-bit floating-point | StdPressureLe
v (= 28) | Error estimate for COVMRLevStd | | num_CO_Func | 16-bit integer | None | Number of valid entries in each dimension of CO_ave_kern. | | CO_verticality | 32-bit floating-point | COFunc (= 9) | Sum of the rows of CO_ave_kern. | | CO Jet | 32-bit | None | Massaura of the our count of information in | |------------------------|-------------------------------|------------------------------------|---| | CO_dof | floating- | None | Measure of the amount of information in CO retrieval (deg of freedom). | | | point | | | | | M | ethane Retrieva | ls | | CH4_total_column | 32-bit floating-point | None | Retrieved total column CH4 (molecules/cm2). | | CH4_total_column_QC | 16-bit
unsigned
integer | None | Quality Control for CH4_total_column.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | CH4VMRLevStd | 32-bit floating-point | StdPressureLe v (= 28) | Dry column CH4 Volume Mixing Ratio at standard levels (ppv) | | CH4VMRLevStd_QC | 16-bit
unsigned
integer | StdPressureLe
v (= 28) | Quality Control for CH4VMRLevStd.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | CH4VMRLevStdErr | 32-bit floating-point | StdPressureLe v (= 28) | Error estimate for CH4VMRLevStd | | num_CH4_Func | 16-bit integer | None | Number of valid entries in each dimension of CH4_ave_kern. | | CH4_verticality_10func | 32-bit floating-point | CH4Func (= 10) | Sum of the rows of CH4_ave_kern. | | CH4_dof | 32-bit floating-point | None | Measure of the amount of information in CH4 retrieval (deg of freedom). | | | Outgoing Lo | ngwave Radiatio | n Retrievals | | olr | 32-bit
floating-
point | None | Outgoing Longwave Radiation Flux integrated over 100 to 2800 cm**-1 (Watts/m**2) | | olr_QC | 16-bit
unsigned
integer | None | Quality Control for olr.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | olr3x3 | 32-bit
floating-
point | AIRSTrack (= 3) * AIRSXTrack (= 3) | Outgoing Longwave Radiation Flux integrated over 100 to 2800 cm**-1 (per 15 km AIRS FOV) (Watts/m**2) | | olr3x3_QC | 16-bit
unsigned
integer | AIRSTrack (= 3) * AIRSXTrack (= 3) | Quality Control for olr3x3.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | olr_err | 32-bit floating-point | None | Error estimate for olr (Watts/m**2) | | clrolr | 32-bit floating-point | None | Clear-sky Outgoing Longwave Radiation
Flux integrated over 100 to 2800 cm**-1
(Watts/m**2) | | clrolr_QC | 16-bit
unsigned
integer | None | Quality Control for clrolr.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | clrolr_err | 32-bit | None | Error estimate for clrolr (Watts/m**2) | |--------------|-------------------------|----------------
---| | 011 011 _011 | floating- | 1,010 | 2) | | | point | | | | | | Geolocation QA | | | ftptgeoqa | 32-bit unsigned integer | None | Footprint Geolocation QA flags:; Bit 0: (LSB, value 1) bad input value; Bit 1: (value 2) PGS_TD_TAltoUTC() gave PGSTD_E_NO_LEAP_SECS; Bit 2: (value 4) PGS_TD_TAltoUTC() gave PGS_E_TOOLKIT; Bit 3: (value 8) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_MISS_EARTH; Bit 4: (value 16) PGS_CSC_GetFOV_Pixel() gave PGSTD_E_SC_TAG_UNKNOWN; Bit 5: (value 32) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_ZERO_PIXEL_VECTOR; Bit 6: (value 64) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_BAD_EPH_FOR_PIXEL; Bit 7: (value 128) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_INSTRUMENT_OFF_BO ARD; Bit 8: (value 256) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_BAD_ACCURACY_FLA G; Bit 9: (value 512) PGS_CSC_GetFOV_Pixel() gave PGSCSC_EBAD_ARRAY_SIZE; Bit 10: (value 1024) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_DEFAULT_EARTH_MO DEL; Bit 11: (value 2048) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_DATA_FILE_MISSING; Bit 12: (value 4096) PGS_CSC_GetFOV_Pixel() gave PGSCSC_ENEG_OR_ZERO_RAD; Bit 13: (value 8192) PGS_CSC_GetFOV_Pixel() gave PGSCSC_ENEG_OR_ZERO_RAD; Bit 14: (value 16384) PGS_CSC_GetFOV_Pixel() gave PGSCSC_GETOV_Pixel() | | | | | PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_PREDICTED_UT1; Bit 18: (value 262144) PGS_CSC_GetFOV_Pixel() gave PGSTD_E_NO_UT1_VALUE; Bit 19: (value 524288) PGS_CSC_GetFOV_Pixel() gave PGS_E_TOOLKIT; Bit 20: (value 1048576) PGS_CSC_GetFOV_Pixel() gave PGSEPH_E_BAD_EPHEM_FILE_HDR; Bit 21: (value 2097152) PGS_CSC_GetFOV_Pixel() gave PGSEPH_E_NO_SC_EPHEM_FILE; Bit 22-31: not used | |----------|-------------------------------|------|--| | zengeoqa | 16-bit
unsigned
integer | None | Satellite zenith Geolocation QA flags:; Bit 0: (LSB, value 1) (Spacecraft) bad input value; Bit 1: (value 2) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_BELOW_HORIZON; Bit 2: (value 4) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_UNDEFINED_AZIMUTH ; Bit 3: (value 8) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_NO_REFRACTION; Bit 4: (value 16) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_INVALID_VECTAG; Bit 5: (value 32) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_LOOK_PT_ALTIT_RANG E; Bit 6: (value 64) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_ZERO_INPUT_VECTOR; Bit 7: (value 128) PGS_CSC_ZenithAzimuth(S/C) gave | | | | | PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_INVALID_VECTAG; Bit 13: (value 8192) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_LOOK_PT_ALTIT_RANG E; Bit 14: (value 16384) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_ZERO_INPUT_VECTOR; Bit 15: (value 32768) PGS_CSC_ZenithAzimuth(Sun) gave PGS_E_TOOLKIT | |----------|-------------------------------|------|--| | demgeoqa | 16-bit
unsigned
integer | None | Digital Elevation Model (DEM) Geolocation QA flags:; Bit 0: (LSB, value 1) bad input value; Bit 1: (value 2) Could not allocate memory; Bit 2: (value 4) Too close to North or South pole. Excluded. (This is not an error condition - a different model is used); Bit 3: (value 8) Layer resolution incompatibility. Excluded; Bit 4: (value 16) Any DEM Routine (elev) gave PGSDEM_E_IMPROPER_TAG; Bit 5: (value 32) Any DEM Routine (elev) gave PGSDEM_E_CANNOT_ACCESS_DAT A; Bit 6: (value 64) Any DEM Routine (land/water) gave PGSDEM_E_IMPROPER_TAG; Bit 7: (value 128) Any DEM Routine (land/water) gave PGSDEM_E_CANNOT_ACCESS_DAT A; Bit 8: (value 256) Reserved for future layers; Bit 9: (value 512) Reserved for future layers; Bit 10: (value 1024) PGS_DEM_GetRegion(elev) gave PGSDEM_M_FILLVALUE_INCLUDE D; Bit 11: (value 2048) PGS_DEM_GetRegion(land/water) gave PGSDEM_M_FILLVALUE_INCLUDE D; Bit 12: (value 4096) Reserved for future layers; Bit 13: (value 8192) PGS_DEM_GetRegion(all) gave PGSDEM_M_MULTIPLE_RESOLUTI ONS; Bit 14: (value 16384) | | dust_flag | 16-bit
integer | Miscellaneous AIRSTrack (= 3) * AIRSXTrack (= 3) | PGS_CSC_GetFOV_Pixel() gave any 'W' class return code except PGSCSC_W_PREDICTED_UT1; Bit 15: (value 32768) PGS_CSC_GetFOV_Pixel() gave any 'E' class return code Flag telling whether dust was detected in this scene; 1: Dust detected; 0: Dust not detected; -1: Dust test not valid because of land; -2: Dust test not valid because of high latitude; -3: Dust test not valid because of suspected cloud; -4: Dust test not valid because of bad input data | |----------------|-------------------|--|--| | all_spots_avg | 8-bit
integer | None |
1: the cloud clearing step judged the scene to be clear enough that it averaged all spots' radiances; 0: cloud clearing was applied to the radiances; -1/255: cloud clearing not attempted | | retrieval_type | 8-bit
integer | None | Deprecated use Xxx_QC flags. Retrieval type:; 0 for full retrieval; 10 for MW + final succeeded, initial retrieval failed; 20 for MW + initial succeeded, final failed; 30 for only MW stage succeeded, initial + final retrieval failed; 40 for MW + initial succeeded, final cloud-clearing failed; 50 for only MW stage succeeded, initial + final cloud-clearing failed; 100 for no retrieval; | | SurfClass | 8-bit
integer | None | Surface class used in physical retrieval, from microwave (MW) and/or infrared (IR). Identical to MWSurfClass when MW is used:; 0 for coastline (Liquid water covers 50-99% of area); 1 for land (Liquid water covers < 50% of area); 2 for ocean (Liquid water covers > 99% of area); 3 for sea ice (Indicates high MW emissivity when MW information is used); 4 for sea ice (Indicates low MW emissivity. This value is only produced when MW information is used.); 5 for snow (Indicates higher-frequency MW scattering when MW information is | | | | I | | |------------------|-------------------------------|---------------------------|--| | | | | used); 6 for glacier/snow (Indicates very low-frequency MW scattering. This value is only produced when MW information is used.); 7 for snow (Indicates lower-frequency MW scattering. This value is only produced when MW information is used.); -1 for unknown | | | Mic | rowave Depende | | | TAirMWOnlyStd | 32-bit floating-point | StdPressureLe
v (= 28) | Atmospheric Temperature retrieved using only MW information (no IR) at StdPressLev in Kelvins. | | TAirMWOnlyStd_QC | 16-bit
unsigned
integer | StdPressureLe v (= 28) | Quality Control for TAirMWOnlyStd.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | MWSurfClass | 8-bit
integer | None | Surface class from microwave (MW) information:; 0 for coastline (Liquid water covers 50-99% of area); 1 for land (Liquid water covers < 50% of area); 2 for ocean (Liquid water covers > 99% of area); 3 for sea ice (High MW emissivity); 4 for sea ice (Low MW emissivity); 5 for snow (Higher-frequency MW scattering); 6 for glacier/snow (Very low-frequency MW scattering); 7 for snow (Lower-frequency MW scattering); -1 for unknown (not attempted) | | sfcTbMWStd | 32-bit
floating-
point | MWHingeSur f (= 7) | Microwave surface brightness (Kelvins) (Emitted radiance only, reflected radiance not included. Product of MW only algorithm) | | sfcTbMWStd_QC | 16-bit
unsigned
integer | MWHingeSur f (= 7) | Quality Control for sfcTbMWStd.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | EmisMWStd | 32-bit
floating-
point | MWHingeSur f (= 7) | Spectral MW emissivity at the 7 MW frequencies listed for dimension MWHingeSurf (Product of MW only algorithm) | | EmisMWStd_QC | 16-bit
unsigned
integer | MWHingeSur f (= 7) | Quality Control for EmisMWStd.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | EmisMWStdErr | 32-bit floating-point | MWHingeSur f (= 7) | Error estimate for EmisMWStd | | totH2OMWOnlyStd | 32-bit floating-point | None | Total precipitable water vapor from MW-only retrieval (no IR information used) (kg / m**2) | |---------------------|-------------------------------|------------------------|---| | totH2OMWOnlyStd_QC | 16-bit
unsigned
integer | None | Quality Control for totH2OMWOnlyStd.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | GP_Height_MWOnly | 32-bit floating-point | StdPressureLe v (= 28) | Geopotential Heights from MW-Only
retrieval (No IR information used) at
StdPressureLev (m above mean sea level) | | GP_Height_MWOnly_QC | 16-bit
unsigned
integer | StdPressureLe v (= 28) | Quality Control for GP_Height_MWOnly.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | MW_ret_used | 8-bit integer | None | MW-only final retrieval used | | totCldH2OStd | 32-bit floating-point | None | Total cloud liquid water in kg/m**2 | | totCldH2OStd_QC | 16-bit
unsigned
integer | None | Quality Control for totCldH2OStd; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | totCldH2OStdErr | 32-bit floating-point | None | Error estimate for totCldH2OStd | # A2: L2 Support Atmospheric/Surface Product Interface Specification Interface Specification Version 7.0.1.0 2019-12-04 ESDT ShortNames = "AIRX2SUP", "AIRS2SUP", "AIRH2SUP" Swath Name = "L2_Support_atmospheric&surface_product" Level = "Level2" # Footprints = 30 # scanlines per scanset = 1 #### **Dimensions** These fields define all dimensions that can be used for HDF-EOS swath fields. The names "GeoTrack" and "GeoXTrack" have a special meaning for this document: "Cross-Track" data fields have a hidden dimension of "GeoXTrack"; "Along-Track" data fields have a hidden dimension of "GeoTrack"; "Full Swath Data Fields have hidden dimensions of both "GeoTrack" and "GeoXTrack". | Name | Value | Explanation | |----------------|-----------------------------------|---| | GeoXTrack | 30 | Dimension across track for footprint positions. Same as number of footprints per scanline starting at the left and increasing towards the right as you look along the satellite's path | | GeoTrack | # of
scan
lines in
swath | Dimension along track for footprint positions. Same as number of scanlines in granule. Parallel to the satellite's path, increasing with time. (Nominally 45) | | StdPressureLev | 28 | Number of standard pressure altitude levels (from bottom of the atmosphere up). | | AIRSXTrack | 3 | The number of AIRS cross-track spots per AMSU-A spot. Direction is the same as GeoXTrack starting at the left and increasing towards the right as you look along the satellite's path | | AIRSTrack | 3 | The number of AIRS along-track spots per AMSU-A spot. Direction is the same as GeoTrack parallel to the satellite's path, increasing with time | | Cloud | 2 | Cloud layer dimension in order of increasing pressure. Only first nCld or numCloud elements are valid | | ChanAMSUA | 15 | Dimension of AMSU-A Channel array; Channel 1: 23.8 GHz; Ch 2: 31.4 GHz; Ch 3: 50.3 GHz; Ch 4: 52.8 GHz; Ch 5: 53.596 +/- 0.115 GHz; Ch 6: 54.4 GHz; Ch 7: 54.94 GHz; Ch 8: 55.5 GHz; Ch 9: f0; Ch 10: f0 +/- 0.217 GHz Ch 11: f0 +/- df +/- 48 MHz; | | surface emissivity and surface brightness. Frequencies are 23.8, 31.4, 50.3, 52.8, 89.0, 150.0, 183.31 GHz respectively. Values are also found in field MWHingeSurfFreqGHz. H2OFunc 21 Functions on which water vapor retrieval is calculated O3Func 20 Functions on which ozone retrieval is calculated COFunc 9 Functions on which carbon monoxide retrieval is calculated CH4Func 10 Functions on which methane retrieval is calculated HingeSurf 100 Maximum number of frequency hinge points in IR surface emissivity H2OPressureLev 15 Number of water vapor pressure altitude levels (from bottom of the atmosphere up). XtraPressureLev 100 Number of pressure altitude layers in high vertical resolution support products (from top of the atmosphere down). nSurfSup is the 1-based index of the last valid level for a given profile. Any levels beyond this are below the surface. Since the actual surface will not be be exactly at this level, it will be necessary to extrapolate or interpolate to get precise surface values. See entries for specific fields for more details. | | |--|--------------------------------| | Ch 14: f0 +/- df +/- 4.5 MHz; Ch 15: 89 GHz; (f0 = 57290.344 MHz) df = 322.4 MHz) ChanHSB 5 Dimension of HSB Channel array; Channel 1: Deleted 89.0 GHz channel: always invalid; Ch 2: 150.0
GHz; Ch 3: f0 +/- 1.0 GHz; Ch 4: f0 +/- 3.0 GHz; (f0 = 183.31 GHz) MWHingeSurf 7 Number of standard frequency hinge points in Microwave surface emissivity and surface brightness. Frequencies are 23.8, 31.4, 50.3, 52.8, 89.0, 150.0, 183.31 GHz respectively. Values are also found in field MWHingeSurfFreqGHz. H2OFunc 21 Functions on which water vapor retrieval is calculated COFunc 9 Functions on which carbon monoxide retrieval is calculated COFunc 9 Functions on which carbon monoxide retrieval is calculated CH4Func 10 Functions on which methane retrieval is calculated HingeSurf 100 Maximum number of frequency hinge points in IR surface emissivity H2OPressureLev 15 Number of water vapor pressure altitude levels (from bottom of the atmosphere up). XtraPressureLev 100 Number of pressure altitude layers in high vertical resolution support products (from top of the atmosphere down). nSurfSup is the 1-based index of the last valid level for a given profile. Any levels beyond this are below the surface. Since the actual surface will not be be exactly at this level, it will be necessary to extrapolate or interpolate to get precise surface values. See entries for specific fields for more details. XtraPressureLey Number of pressure altitude layers in high vertical resolution support products (Always equal to XtraressureLev: first layer | | | Ch 15: 89 GHz; (f0 = 57290.344 MHz; df = 322.4 MHz) ChanHSB 5 Dimension of HSB Channel array; Channel 1: Deleted 89.0 GHz channel: always invalid; Ch 2: 150.0 GHz; Ch 3: f0 +/- 1.0 GHz; Ch 4: f0 +/- 3.0 GHz; Ch 5: f0 +/- 7.0 GHz; (f0 = 183.31 GHz) MWHingeSurf 7 Number of standard frequency hinge points in Microwave surface emissivity and surface brightness. Frequencies are 23.8, 31.4, 50.3, 52.8, 89.0, 150.0, 183.31 GHz respectively. Values are also found in field MWHingeSurfFreqGHz. H2OFunc 21 Functions on which water vapor retrieval is calculated COFune 9 Functions on which carbon monoxide retrieval is calculated COFune 10 Functions on which earbon monoxide retrieval is calculated CH4Func H10 Functions on which methane retrieval is calculated CH4Func H2OPressureLev 15 Number of water vapor pressure altitude levels (from bottom of the atmosphere up). XtraPressureLev 100 Number of pressure altitude layers in high vertical resolution support products (from top of the atmosphere down). nSurfSup is the 1-based index of the last valid level for a given profile. Any levels beyond this are below the surface. Since the actual surface will not be be exactly at this level, it will be necessary to extrapolate or interpolate to get precise surface values. See entries for specific fields for more details. XtraPressureLey Number of pressure altitude layers in high vertical resolution support products (Always equal to XtraressureLev: first layer | | | ChanHSB 5 Dimension of HSB Channel array; Channel 1: Deleted 89.0 GHz channel: always invalid; Ch 2: 150.0 GHz; Ch 3: f0 +/- 1.0 GHz; Ch 4: f0 +/- 3.0 GHz; Ch 5: f0 +/- 7.0 GHz; (f0 = 183.31 GHz) | | | df = 322.4 MHz | | | ChanHSB 5 Dimension of HSB Channel array; Channel 1: Deleted 89.0 GHz channel: always invalid; Ch 2: 150.0 GHz; Ch 3: f0 +/- 1.0 GHz; Ch 4: f0 +/- 3.0 GHz; Ch 5: f0 +/- 7.0 GHz; (f0 = 183.31 GHz) MWHingeSurf 7 Number of standard frequency hinge points in Microwave surface emissivity and surface brightness. Frequencies are 23.8, 31.4, 50.3, 52.8, 89.0, 150.0, 183.31 GHz respectively. Values are also found in field MWHingeSurfFreqGHz. H2OFunc 21 Functions on which water vapor retrieval is calculated O3Func 20 Functions on which ozone retrieval is calculated COFune 9 Functions on which carbon monoxide retrieval is calculated CH4Func 10 Functions on which methane retrieval is calculated HingeSurf 100 Maximum number of frequency hinge points in IR surface emissivity H2OPressureLev 15 Number of water vapor pressure altitude levels (from bottom of the atmosphere up). XtraPressureLev 100 Number of pressure altitude layers in high vertical resolution support products (from top of the atmosphere down). nSurfSup is the 1-based index of the last valid level for a given profile. Any levels beyond this are below the surface. Since the actual surface will not be be exactly at this level, it will be necessary to extrapolate or interpolate to get precise surface values. See entries for specific fields for more details. XtraPressureLay 100 Number of pressure altitude layers in high vertical resolution support products (Always equal to XtraressureLev: first layer | | | Channel 1: Deleted 89.0 GHz channel: always invalid; Ch 2: 150.0 GHz; Ch 3: f0 +/- 1.0 GHz; Ch 4: f0 +/- 3.0 GHz; Ch 5: f0 +/- 7.0 GHz; (f0 = 183.31 GHz) MWHingeSurf 7 Number of standard frequency hinge points in Microwave surface emissivity and surface brightness. Frequencies are 23.8, 31.4, 50.3, 52.8, 89.0, 150.0, 183.31 GHz respectively. Values are also found in field MWHingeSurfFreqGHz. H2OFunc 21 Functions on which water vapor retrieval is calculated O3Func 20 Functions on which ozone retrieval is calculated COFune 9 Functions on which carbon monoxide retrieval is calculated CH4Func 10 Functions on which methane retrieval is calculated HingeSurf 100 Maximum number of frequency hinge points in IR surface emissivity H2OPressureLev 15 Number of water vapor pressure altitude levels (from bottom of the atmosphere up). XtraPressureLev 100 Number of pressure altitude layers in high vertical resolution support products (from top of the atmosphere down). nSurfSup is the 1-based index of the last valid level for a given profile. Any levels beyond this are below the surface. Since the actual surface will not be be exactly at this level, it will be necessary to extrapolate or interpolate to get precise surface values. See entries for specific fields for more details. XtraPressureLay 100 Number of pressure altitude layers in high vertical resolution support products (Always equal to XtraressureLev: first layer | | | Ch 2: 150.0 GHz; Ch 3: f0 +/- 1.0 GHz; Ch 4: f0 +/- 3.0 GHz; Ch 5: f0 +/- 7.0 GHz; (f0 = 183.31 GHz) MWHingeSurf 7 Number of standard frequency hinge points in Microwave surface emissivity and surface brightness. Frequencies are 23.8, 31.4, 50.3, 52.8, 89.0, 150.0, 183.31 GHz respectively. Values are also found in field MWHingeSurfFreqGHz. H2OFunc 21 Functions on which water vapor retrieval is calculated COFunc 9 Functions on which ozone retrieval is calculated CH4Func 10 Functions on which methane retrieval is calculated CH4Func 110 Maximum number of frequency hinge points in IR surface emissivity H2OPressureLev 15 Number of water vapor pressure altitude levels (from bottom of the atmosphere up). XtraPressureLev 100 Number of pressure altitude layers in high vertical resolution support products (from top of the atmosphere down). nSurfSup is the 1-based index of the last valid level for a given profile. Any levels beyond this are below the surface. Since the actual surface will not be be exactly at this level, it will be necessary to extrapolate or interpolate to get precise surface values. See entries for specific fields for more details. XtraPressureLay 100 Number of pressure altitude layers in high vertical resolution support products (Always equal to XtraressureLev: first layer | ChanHSB | | Ch 3: f0 +/- 1.0 GHz; Ch 4: f0 +/- 3.0 GHz; Ch 5: f0 +/- 7.0 GHz; (f0 = 183.31 GHz) MWHingeSurf 7 Number of standard frequency hinge points in Microwave surface emissivity and surface brightness. Frequencies are 23.8, 31.4, 50.3, 52.8, 89.0, 150.0, 183.31 GHz respectively. Values are also found in field MWHingeSurfFreqGHz. H2OFunc 21 Functions on which water vapor retrieval is calculated O3Func 20 Functions on which ozone retrieval is calculated COFunc 9 Functions on which carbon monoxide retrieval is calculated CH4Func 10 Functions on which methane retrieval is calculated HingeSurf 100 Maximum number of frequency hinge points in IR surface emissivity H2OPressureLev 15 Number of water vapor pressure altitude levels (from bottom of the atmosphere up). XtraPressureLev 100 Number of pressure altitude layers in high vertical resolution support products (from top of the atmosphere down). nSurfSup is the 1-based index of the last valid level for a given profile. Any levels beyond this are below the surface. Since the actual surface will not be be exactly at this level, it will be necessary to extrapolate or interpolate to get precise surface values. See entries for specific fields for more details. XtraPressureLay 100 Number of pressure altitude layers in high vertical resolution support products (Always equal to XtraressureLev: first layer | | | Ch 4: f0 +/- 3.0 GHz; Ch 5: f0 +/- 7.0 GHz; (f0 = 183.31 GHz) MWHingeSurf 7 Number of standard frequency hinge points in Microwave surface emissivity and surface brightness. Frequencies are 23.8, 31.4, 50.3, 52.8, 89.0, 150.0, 183.31 GHz respectively. Values are also found in field MWHingeSurfFreqGHz. H2OFunc 21 Functions on which water vapor retrieval is calculated O3Func COFunc 9 Functions on which carbon monoxide retrieval is calculated CH4Func 10 Functions on which methane retrieval is calculated HingeSurf 100 Maximum number of frequency hinge points in IR surface emissivity H2OPressureLev 15 Number of water vapor pressure altitude levels (from bottom of the atmosphere up). XtraPressureLev 10 Number of pressure altitude layers in high vertical resolution support products (from top of the atmosphere down). nSurfSup is the 1-based index of the last valid level for a given profile. Any levels beyond this are below the surface. Since the actual surface will not be be exactly at this level, it will be necessary to extrapolate or interpolate to get precise surface values. See entries for specific fields for more details. XtraPressureLay 100 Number of pressure altitude layers in high vertical resolution support products (Always equal to XtraressureLev: first layer | | | Ch 5: f0 +/- 7.0 GHz; (f0 = 183.31 GHz) MWHingeSurf 7 Number of standard frequency
hinge points in Microwave surface emissivity and surface brightness. Frequencies are 23.8, 31.4, 50.3, 52.8, 89.0, 150.0, 183.31 GHz respectively. Values are also found in field MWHingeSurfFreqGHz. H2OFunc 21 Functions on which water vapor retrieval is calculated O3Func 20 Functions on which ozone retrieval is calculated COFunc 9 Functions on which carbon monoxide retrieval is calculated CH4Func 10 Functions on which methane retrieval is calculated HingeSurf 100 Maximum number of frequency hinge points in IR surface emissivity H2OPressureLev 15 Number of water vapor pressure altitude levels (from bottom of the atmosphere up). XtraPressureLev 100 Number of pressure altitude layers in high vertical resolution support products (from top of the atmosphere down). nSurfSup is the 1-based index of the last valid level for a given profile. Any levels beyond this are below the surface. Since the actual surface will not be be exactly at this level, it will be necessary to extrapolate or interpolate to get precise surface values. See entries for specific fields for more details. XtraPressureLay 100 Number of pressure altitude layers in high vertical resolution support products (Always equal to XtraressureLev: first layer | | | MWHingeSurf 7 Number of standard frequency hinge points in Microwave surface emissivity and surface brightness. Frequencies are 23.8, 31.4, 50.3, 52.8, 89.0, 150.0, 183.31 GHz respectively. Values are also found in field MWHingeSurfFreqGHz. H2OFunc 21 Functions on which water vapor retrieval is calculated O3Func 20 Functions on which ozone retrieval is calculated COFunc 9 Functions on which carbon monoxide retrieval is calculated CH4Func 10 Functions on which methane retrieval is calculated HingeSurf 100 Maximum number of frequency hinge points in IR surface emissivity H2OPressureLev 15 Number of water vapor pressure altitude levels (from bottom of the atmosphere up). XtraPressureLev 100 Number of pressure altitude layers in high vertical resolution support products (from top of the atmosphere down). nSurfSup is the 1-based index of the last valid level for a given profile. Any levels beyond this are below the surface. Since the actual surface will not be be exactly at this level, it will be necessary to extrapolate or interpolate to get precise surface values. See entries for specific fields for more details. XtraPressureLay 100 Number of pressure altitude layers in high vertical resolution support products (Always equal to XtraressureLev: first layer | | | MWHingeSurf7Number of standard frequency hinge points in Microwave surface emissivity and surface brightness. Frequencies are 23.8, 31.4, 50.3, 52.8, 89.0, 150.0, 183.31 GHz respectively. Values are also found in field MWHingeSurfFreqGHz.H2OFunc21Functions on which water vapor retrieval is calculatedO3Func20Functions on which ozone retrieval is calculatedCOFunc9Functions on which carbon monoxide retrieval is calculatedCH4Func10Functions on which methane retrieval is calculatedHingeSurf100Maximum number of frequency hinge points in IR surface emissivityH2OPressureLev15Number of water vapor pressure altitude levels (from bottom of the atmosphere up).XtraPressureLev100Number of pressure altitude layers in high vertical resolution support products (from top of the atmosphere down). nSurfSup is the 1-based index of the last valid level for a given profile. Any levels beyond this are below the surface. Since the actual surface will not be be exactly at this level, it will be necessary to extrapolate or interpolate to get precise surface values. See entries for specific fields for more details.XtraPressureLay100Number of pressure altitude layers in high vertical resolution support products (Always equal to XtraressureLev: first layer | | | surface emissivity and surface brightness. Frequencies are 23.8, 31.4, 50.3, 52.8, 89.0, 150.0, 183.31 GHz respectively. Values are also found in field MWHingeSurfFreqGHz. H2OFunc 21 Functions on which water vapor retrieval is calculated O3Func 20 Functions on which ozone retrieval is calculated COFunc 9 Functions on which carbon monoxide retrieval is calculated CH4Func 10 Functions on which methane retrieval is calculated HingeSurf 100 Maximum number of frequency hinge points in IR surface emissivity H2OPressureLev 15 Number of water vapor pressure altitude levels (from bottom of the atmosphere up). XtraPressureLev 100 Number of pressure altitude layers in high vertical resolution support products (from top of the atmosphere down). nSurfSup is the 1-based index of the last valid level for a given profile. Any levels beyond this are below the surface. Since the actual surface will not be be exactly at this level, it will be necessary to extrapolate or interpolate to get precise surface values. See entries for specific fields for more details. XtraPressureLay 100 Number of pressure altitude layers in high vertical resolution support products (Always equal to XtraressureLev: first layer | | | 31.4, 50.3, 52.8, 89.0, 150.0, 183.31 GHz respectively. Values are also found in field MWHingeSurfFreqGHz. H2OFunc 21 Functions on which water vapor retrieval is calculated O3Func 20 Functions on which ozone retrieval is calculated COFunc 9 Functions on which carbon monoxide retrieval is calculated CH4Func 10 Functions on which methane retrieval is calculated HingeSurf 100 Maximum number of frequency hinge points in IR surface emissivity H2OPressureLev 15 Number of water vapor pressure altitude levels (from bottom of the atmosphere up). XtraPressureLev 100 Number of pressure altitude layers in high vertical resolution support products (from top of the atmosphere down). nSurfSup is the 1-based index of the last valid level for a given profile. Any levels beyond this are below the surface. Since the actual surface will not be be exactly at this level, it will be necessary to extrapolate or interpolate to get precise surface values. See entries for specific fields for more details. XtraPressureLay 100 Number of pressure altitude layers in high vertical resolution support products (Always equal to XtraressureLev: first layer | MWHingeSurf | | also found in field MWHingeSurfFreqGHz. H2OFunc 21 Functions on which water vapor retrieval is calculated O3Func 20 Functions on which ozone retrieval is calculated COFunc 9 Functions on which carbon monoxide retrieval is calculated CH4Func 10 Functions on which methane retrieval is calculated HingeSurf 100 Maximum number of frequency hinge points in IR surface emissivity H2OPressureLev 15 Number of water vapor pressure altitude levels (from bottom of the atmosphere up). XtraPressureLev 100 Number of pressure altitude layers in high vertical resolution support products (from top of the atmosphere down). nSurfSup is the 1-based index of the last valid level for a given profile. Any levels beyond this are below the surface. Since the actual surface will not be be exactly at this level, it will be necessary to extrapolate or interpolate to get precise surface values. See entries for specific fields for more details. XtraPressureLay 100 Number of pressure altitude layers in high vertical resolution support products (Always equal to XtraressureLev: first layer | | | H2OFunc 21 Functions on which water vapor retrieval is calculated O3Func 20 Functions on which ozone retrieval is calculated COFunc 9 Functions on which carbon monoxide retrieval is calculated CH4Func 10 Functions on which methane retrieval is calculated HingeSurf 100 Maximum number of frequency hinge points in IR surface emissivity H2OPressureLev 15 Number of water vapor pressure altitude levels (from bottom of the atmosphere up). XtraPressureLev 100 Number of pressure altitude layers in high vertical resolution support products (from top of the atmosphere down). nSurfSup is the 1-based index of the last valid level for a given profile. Any levels beyond this are below the surface. Since the actual surface will not be be exactly at this level, it will be necessary to extrapolate or interpolate to get precise surface values. See entries for specific fields for more details. XtraPressureLay 100 Number of pressure altitude layers in high vertical resolution support products (Always equal to XtraressureLev: first layer | | | COFunc 9 Functions on which ozone retrieval is calculated CH4Func 10 Functions on which methane retrieval is calculated HingeSurf 100 Maximum number of frequency hinge points in IR surface emissivity H2OPressureLev 15 Number of water vapor pressure altitude levels (from bottom of the atmosphere up). XtraPressureLev 100 Number of pressure altitude layers in high vertical resolution support products (from top of the atmosphere down). nSurfSup is the 1-based index of the last valid level for a given profile. Any levels beyond this are below the surface. Since the actual surface will not be be exactly at this level, it will be necessary to extrapolate or interpolate to get precise surface values. See entries for specific fields for more details. XtraPressureLay 100 Number of pressure altitude layers in high vertical resolution support products (Always equal to XtraressureLev: first layer | | | COFunc 9 Functions on which carbon monoxide retrieval is calculated CH4Func 10 Functions on which methane retrieval is calculated HingeSurf 100 Maximum number of frequency hinge points in IR surface emissivity H2OPressureLev 15 Number of water vapor pressure altitude levels (from bottom of the atmosphere up). XtraPressureLev 100 Number of pressure altitude layers in high vertical resolution support products (from top of the atmosphere down). nSurfSup is the 1-based index of the last valid level for a given profile. Any levels beyond this are below the surface. Since the actual surface will not be be exactly at this level, it will be necessary to extrapolate or interpolate to get precise surface values. See entries for specific fields for more details. XtraPressureLay 100 Number of pressure altitude layers in high vertical resolution
support products (Always equal to XtraressureLev: first layer | H2OFunc | | CH4Func10Functions on which methane retrieval is calculatedHingeSurf100Maximum number of frequency hinge points in IR surface
emissivityH2OPressureLev15Number of water vapor pressure altitude levels (from bottom of
the atmosphere up).XtraPressureLev100Number of pressure altitude layers in high vertical resolution
support products (from top of the atmosphere down). nSurfSup is
the 1-based index of the last valid level for a given profile. Any
levels beyond this are below the surface. Since the actual surface
will not be be exactly at this level, it will be necessary to
extrapolate or interpolate to get precise surface values. See
entries for specific fields for more details.XtraPressureLay100Number of pressure altitude layers in high vertical resolution
support products (Always equal to XtraressureLev: first layer | O3Func | | HingeSurf 100 Maximum number of frequency hinge points in IR surface emissivity H2OPressureLev 15 Number of water vapor pressure altitude levels (from bottom of the atmosphere up). XtraPressureLev 100 Number of pressure altitude layers in high vertical resolution support products (from top of the atmosphere down). nSurfSup is the 1-based index of the last valid level for a given profile. Any levels beyond this are below the surface. Since the actual surface will not be be exactly at this level, it will be necessary to extrapolate or interpolate to get precise surface values. See entries for specific fields for more details. XtraPressureLay 100 Number of pressure altitude layers in high vertical resolution support products (Always equal to XtraressureLev: first layer | | | H2OPressureLev 15 Number of water vapor pressure altitude levels (from bottom of the atmosphere up). XtraPressureLev 100 Number of pressure altitude layers in high vertical resolution support products (from top of the atmosphere down). nSurfSup is the 1-based index of the last valid level for a given profile. Any levels beyond this are below the surface. Since the actual surface will not be be exactly at this level, it will be necessary to extrapolate or interpolate to get precise surface values. See entries for specific fields for more details. XtraPressureLay 100 Number of pressure altitude layers in high vertical resolution support products (Always equal to XtraressureLev: first layer | | | H2OPressureLev15Number of water vapor pressure altitude levels (from bottom of the atmosphere up).XtraPressureLev100Number of pressure altitude layers in high vertical resolution support products (from top of the atmosphere down). nSurfSup is the 1-based index of the last valid level for a given profile. Any levels beyond this are below the surface. Since the actual surface will not be be exactly at this level, it will be necessary to extrapolate or interpolate to get precise surface values. See entries for specific fields for more details.XtraPressureLay100Number of pressure altitude layers in high vertical resolution support products (Always equal to XtraressureLev: first layer | HingeSurf | | the atmosphere up). XtraPressureLev 100 Number of pressure altitude layers in high vertical resolution support products (from top of the atmosphere down). nSurfSup is the 1-based index of the last valid level for a given profile. Any levels beyond this are below the surface. Since the actual surface will not be be exactly at this level, it will be necessary to extrapolate or interpolate to get precise surface values. See entries for specific fields for more details. XtraPressureLay 100 Number of pressure altitude layers in high vertical resolution support products (Always equal to XtraressureLev: first layer | | | XtraPressureLev 100 Number of pressure altitude layers in high vertical resolution support products (from top of the atmosphere down). nSurfSup is the 1-based index of the last valid level for a given profile. Any levels beyond this are below the surface. Since the actual surface will not be be exactly at this level, it will be necessary to extrapolate or interpolate to get precise surface values. See entries for specific fields for more details. XtraPressureLay 100 Number of pressure altitude layers in high vertical resolution support products (Always equal to XtraressureLev: first layer | H2OPressureLev | | support products (from top of the atmosphere down). nSurfSup is the 1-based index of the last valid level for a given profile. Any levels beyond this are below the surface. Since the actual surface will not be be exactly at this level, it will be necessary to extrapolate or interpolate to get precise surface values. See entries for specific fields for more details. XtraPressureLay 100 Number of pressure altitude layers in high vertical resolution support products (Always equal to XtraressureLev: first layer | | | the 1-based index of the last valid level for a given profile. Any levels beyond this are below the surface. Since the actual surface will not be be exactly at this level, it will be necessary to extrapolate or interpolate to get precise surface values. See entries for specific fields for more details. XtraPressureLay 100 Number of pressure altitude layers in high vertical resolution support products (Always equal to XtraressureLev: first layer | XtraPressureLev | | levels beyond this are below the surface. Since the actual surface will not be be exactly at this level, it will be necessary to extrapolate or interpolate to get precise surface values. See entries for specific fields for more details. XtraPressureLay 100 Number of pressure altitude layers in high vertical resolution support products (Always equal to XtraressureLev: first layer | | | will not be be exactly at this level, it will be necessary to extrapolate or interpolate to get precise surface values. See entries for specific fields for more details. XtraPressureLay 100 Number of pressure altitude layers in high vertical resolution support products (Always equal to XtraressureLev: first layer | | | extrapolate or interpolate to get precise surface values. See entries for specific fields for more details. XtraPressureLay 100 Number of pressure altitude layers in high vertical resolution support products (Always equal to XtraressureLev: first layer | | | entries for specific fields for more details. XtraPressureLay 100 Number of pressure altitude layers in high vertical resolution support products (Always equal to XtraressureLev: first layer | | | XtraPressureLay 100 Number of pressure altitude layers in high vertical resolution support products (Always equal to XtraressureLev: first layer | | | support products (Always equal to XtraressureLev: first layer | | | | XtraPressureLay | | goes from the top of the atmosphere to level 1). nSurfSup is the | | | | | | 1-based index of the last valid layer for a given profile. Any | | | layers beyond this are below the surface. Since the actual surface | | | will not be be exactly at the bottom of this layer, it will be | | | necessary to extrapolate or interpolate to get total amounts for | | | surface layers. See entries for specific fields for more details. | | | | HingeCloud | | frequency. Only first numHingeCloud elements are valid | | | | HingeSurfInit | | emissivity from initial regression | | | 1 * | | | Initial_CC_subscores are calculated. Band limits are (in cm^-1): | ScoresBand | | 645., 704., 800., 1000., 1200., 2200., 2304., 2382., 2390., 2400., | ScoresBand | | 2600. | ScoresBand | | | | | 1169.6, 2469.1, 2531.6, and 2666.7 cm**-1. | ScoresBand MODISEmisBand | | · · | MODISEmisBand | | 826.45, 925.93, 1075.27, 1204.82, 1315.79, 1724.14, 2000.0, | | | 2325.58, and 2777.78 cm**-1. | MODISEmisBand | | | MODISEmisBand MODISEmis10Hinge | | average emissivity error <= 0.01; | MODISEmisBand | | | | average emissivity error <= 0.02; | |--------------------|------|--| | | | average emissivity error <= 0.04; | | MODICI CITIC II | 4 | average emissivity error > 0.04 | | MODISLSTQualLevels | 4 | MODIS land surface temperature quality levels:; | | | | average LST error <= 1 K; | | | | average LST error <= 2 K; | | | | average LST error <= 3 K; | | | | average LST error > 3 K | | TempFunc | 30 | Functions on which temperature retrieval is calculated | | Channel | 2378 | Dimension of channel array (Channels are generally in order of | | | | increasing wavenumber, but because frequencies can vary and | | | | because all detectors from a physical array of detector elements | | | | (a "module") are always grouped together there are sometimes | | | | small reversals in frequency order where modules overlap.) | | Module | 17 | Number of modules on the focal plane in which airs channels are | | | | grouped. The order is M-01a, M-02a, M-01b, M-02b, M-04d, M- | | | | 04c, M-03, M-04b, M-04a, M-05, M-06, M-07, M-08, M-09, M- | | | | 10, M-11, M-12. | | OLRBand | 16 | Spectral bands used in OLR (cm-1):; | | | | 1 10 - 350; | | | | 2 350 - 500; | | | | 3 500 - 630; | | | | 4 630 - 700; | | | | 5 700 - 820; | | | | 6 820 - 980; | | | | 7 980 - 1080; | | | | 8 1080 - 1180; | | | | 9 1180 - 1390; | | | | 10 1390 - 1480; | | | | 11 1480 - 1800; | | | | 12 1800 - 2080; | | | | 13 2080 - 2250; | | | | 14 2250 - 2380; | | | | 15 2380 - 2600; | | | | 16 2600 - 3250 | | ScennBtCorr | 2 | Channels reported for the brightness temperature correction in | | | | cloud clearing in SCCNN | ## Geolocation Fields These fields appear for every footprint (GeoTrack * GeoXTrack times) and correspond to footprint center coordinates and "shutter" time. | Name | Explanation | | | |--|-------------|--|--| | Latitude Footprint boresight geodetic Latitude in degrees North (-90.0 90.0) | | | | | Longitude Footprint boresight geodetic Longitude in degrees East (-180.0 180.0) | | | | |
Time Footprint "shutter" TAI Time: floating-point elapsed seconds since Jan 1, 1993 | | | | ### Attributes These fields appear only once per granule and use the HDF-EOS "Attribute" interface | Thous holds appear only | once per g | andio and doo ino tibi 200 / titibato intoriaco | |-------------------------|--------------------|---| | Name | Type | Explanation | | processing_level | string of
8-bit | Zero-terminated character string denoting processing level ("Level2") | | | characters | | | instrument string of Zero-terminated character string denoting instrument | nt | |--|------------| | 8-bit ("AIRS") | | | characters | | | DayNightFlag string of Zero-terminated character string set to "Night" whe | | | 8-bit subsatellite points at the beginning and end of a gra | | | characters both experiencing night according to the "civil twili | | | standard (center of refracted sun is below the horizon | | | set to "Day" when both are experiencing day, and "I | | | when one is experiencing day and the other night. " used when a determination cannot be made. | NA 1S | | | | | AutomaticQAFlag string of Zero-terminated character string denoting granule d quality: (Always "Passed", "Failed", or "Suspect") | iata | | characters quanty. (Always Fassed, Faned, of Suspect) | | | NumTotalData 32-bit Total number of expected scene footprints | | | integer | | | | on ho | | NumProcessData 32-bit integer Number of scene footprints which are present and compressed routinely (state = 0) | an be | | | on ha | | NumSpecialData 32-bit Number of scene footprints which are present and c integer processed only as a special test (state = 1) | all DE | | NumBadData 32-bit Number of scene footprints which are present but ca | annot ha | | integer integer processed (state = 2) | annot be | | | nragant | | NumMissingData 32-bit Number of expected scene footprints which are not integer (state = 3) | present | | NumLandSurface (state = 3) NumLandSurface 32-bit Number of scene footprints for which the surface is | more then | | | more man | | integer 90% land NumOceanSurface 32-bit Number of scene footprints for which the surface is | loss than | | integer 10% land | less man | | node_type string of Zero-terminated character string denoting whether g | rranula ic | | 8-bit ascending, descending, or pole-crossing: ("Ascending | | | characters "Descending" for entirely ascending or entirely descending. | | | granules, or "NorthPole" or "SouthPole" for pole-cr | | | granules. "NA" when determination cannot be made | | | start_year 32-bit Year in which granule started, UTC (e.g. 1999) | <i>.</i> , | | integer | | | start_month 32-bit Month in which granule started, UTC (1 12) | | | integer | | | start_day 32-bit Day of month in which granule started, UTC (1 3 | 31) | | integer | / | | start_hour 32-bit Hour of day in which granule started, UTC (0 23 |) | | integer | , | | start_minute 32-bit Minute of hour in which granule started, UTC (0 | 59) | | integer | | | start_sec 32-bit Second of minute in which granule started, UTC (0. | .0 59.0) | | floating- | , | | point | | | start_orbit 32-bit Orbit number of mission in which granule started | | | integer | | | end_orbit 32-bit Orbit number of mission in which granule ended | | | integer | | | orbit_path 32-bit Orbit path of start orbit (1 233 as defined by EOS | S project) | | integer | | | start_orbit_row 32-bit Orbit row at start of granule (1 248 as defined by | EOS | | integer project) | | | end_orbit_row 32-bit Orbit row at end of granule (1 248 as defined by | EOS | | 52 of Orottow at old of granule (1 240 as defined by | | | granule_number | 32-bit integer | Number of granule within day (1 240) | |-------------------|-----------------|---| | num_scansets | 32-bit | Number of scansets in granule (1 45) | | | integer | Transet of seamete in grande (1 in 10) | | num_scanlines | 32-bit | Number of scanlines in granule (1 * num_scansets) | | | integer | 5 , – , | | start_Latitude | 64-bit | Geodetic Latitude of spacecraft at start of granule | | | floating- | (subsatellite location at midpoint of first scan) in degrees | | | point | North (-90.0 90.0) | | start_Longitude | 64-bit | Geodetic Longitude of spacecraft at start of granule | | | floating- | (subsatellite location at midpoint of first scan) in degrees East | | | point | (-180.0 180.0) | | start_Time | 64-bit | TAI Time at start of granule (floating-point elapsed seconds | | | floating- | since start of 1993) | | 1 7 44 1 | point | | | end_Latitude | 64-bit | Geodetic Latitude of spacecraft at end of granule (subsatellite | | | floating- | location at midpoint of last scan) in degrees North (-90.0 | | and I and the | point
64-bit | 90.0) | | end_Longitude | floating- | Geodetic Longitude of spacecraft at end of granule (subsatellite location at midpoint of last scan) in degrees East | | | point | (-180.0 180.0) | | end_Time | 64-bit | TAI Time at end of granule (floating-point elapsed seconds | | enu_1mie | floating- | since start of 1993) | | | point | since start of 1993) | | eq_x_longitude | 32-bit | Longitude of spacecraft at southward equator crossing nearest | | eq_n_iongitude | floating- | granule start in degrees East (-180.0 180.0) | | | point | g | | eq_x_tai | 64-bit | Time of eq_x_longitude in TAI units (floating-point elapsed | | <u>-</u> - | floating- | seconds since start of 1993) | | | point | | | LonGranuleCen | 16-bit | Geodetic Longitude of the center of the granule in degrees | | | integer | East (-180 180) | | LatGranuleCen | 16-bit | Geodetic Latitude of the center of the granule in degrees | | | integer | North (-90 90) | | LocTimeGranuleCen | 16-bit | Local solar time at the center of the granule in minutes past | | e | integer | midnight (0 1439) | | num_fpe | 16-bit | Number of floating point errors | | awhitanaaa | integer | Orbit Geolocation QA:; | | orbitgeoqa | 32-bit unsigned | Bit 0: (LSB, value 1) bad input value (last scanline); | | | integer | Bit 1: (value 2) bad input value (first scanline); | | | integer | Bit 2: (value 4) PGS_EPH_GetEphMet() gave | | | | PGSEPH_E_NO_SC_EPHEM_FILE; | | | | Bit 3: (value 8) PGS_EPH_GetEphMet() gave | | | | PGSEPH_E_BAD_ARRAY_SIZE; | | | | Bit 4: (value 16) PGS_EPH_GetEphMet() gave | | | | PGSTD_E_TIME_FMT_ERROR; | | | | Bit 5: (value 32) PGS_EPH_GetEphMet() gave | | | | PGSTD_E_TIME_VALUE_ERROR; | | | | Bit 6: (value 64) PGS_EPH_GetEphMet() gave | | | | PGSTD_E_SC_TAG_UNKNOWN; | | | | Bit 7: (value 128) PGS_EPH_GetEphMet() gave | | | | PGS_E_TOOLKIT; Rit 8: (yalua 256) PGS_TD_LITCtaTAI() gaya | | | | Bit 8: (value 256) PGS_TD_UTCtoTAI() gave | | | | PGSTD_E_NO_LEAP_SECS; | | | | P': 0 (1 510) POG ED LIEG ELYO | |-----------------|----------------------------------|---| | | | Bit 9: (value 512) PGS_TD_UTCtoTAI() gave PGSTD_E_TIME_FMT_ERROR; Bit 10: (value 1024) PGS_TD_UTCtoTAI() gave PGSTD_E_TIME_VALUE_ERROR; Bit 11: (value 2048) PGS_TD_UTCtoTAI() gave PGS_E_TOOLKIT; Bit 12: (value 4096) PGS_CSC_DayNight() gave PGSTD_E_NO_LEAP_SECS; Bit 13: (value 8192) PGS_CSC_DayNight() gave PGSCSC_E_INVALID_LIMITTAG; Bit 14: (value 16384) PGS_CSC_DayNight() gave PGSCSC_E_BAD_ARRAY_SIZE; Bit 15: (value 32768) PGS_CSC_DayNight() gave PGSCSC_W_ERROR_IN_DAYNIGHT; Bit 16: (value 65536) PGS_CSC_DayNight() gave PGSCSC_W_BAD_TRANSFORM_VALUE; Bit 17: (value 131072) PGS_CSC_DayNight() gave PGSCSC_W_BELOW_HORIZON; Bit 18: (value 262144) PGS_CSC_DayNight() gave PGSCSC_W_PREDICTED_UT1 (This is expected except when reprocessing.); Bit 19: (value 524288) PGS_CSC_DayNight() gave PGSTD_E_NO_UT1_VALUE; Bit 20: (value 1048576) PGS_CSC_DayNight() gave PGSTD_E_BAD_INITIAL_TIME; Bit 21: (value 2097152) PGS_CSC_DayNight() gave PGSCBP_E_TIME_OUT_OF_RANGE; Bit 22: (value 4194304) PGS_CSC_DayNight() gave PGSCBP_E_UNABLE_TO_OPEN_FILE; Bit 23: (value 8388608) PGS_CSC_DayNight() gave PGSCBP_E_UNABLE_TO_OPEN_FILE; Bit 23: (value 8388608) PGS_CSC_DayNight() gave PGSMEM_E_NO_MEMORY; Bit 24: (value 16777216) PGS_CSC_DayNight() gave PGSMEM_E_NO_MEMORY; Bit 25-31: not used | | num_satgeoqa | 16-bit
integer | Number of scans with problems in satgeoqa | | num_glintgeoqa | 16-bit integer | Number of scans with problems in glintgeoqa | | num_moongeoqa | 16-bit
integer | Number of scans with problems in moongeoqa | | num_ftptgeoqa | 16-bit integer | Number of footprints with problems in ftptgeoqa | | num_zengeoqa | 16-bit
integer | Number of footprints with problems in zengeoqa | | num_demgeoqa | 16-bit integer | Number of footprints with problems in demgeoqa | | NumSO2FOVs | 16-bit
unsigned
integer | Number of fields-of-view (out of a nominal 1350) with a significant SO2 concentration based on the value of BT_diff_SO2. | | CO_first_guess | string of
8-bit
characters | Name of CO First Guess source. | | CH4_first_guess | string of
8-bit
characters | Name of CH4 First Guess source. | | numHingeSurfInit | 32-bit | Number of IR hinge points for surface emissivity and | |------------------------|---------|--| | | integer | reflectivity from initial regression (not used in retrieval) | | nFOV_big_ang_adj | 16-bit | The number of FOVs with nchan_big_ang_adj over 5 | | | integer | | | num_retrieval_type_000 | 16-bit | The number of retrievals with retrieval_type equal to 0 | | | integer | | | num_retrieval_type_010 | 16-bit | The number of retrievals with retrieval_type equal to 10 | | | integer | | | num_retrieval_type_020 | 16-bit | The number of retrievals with retrieval_type equal to 20 | | | integer | | | num_retrieval_type_030 | 16-bit | The number of retrievals with retrieval_type equal to 30 | | | integer | | | num_retrieval_type_040 | 16-bit | The number of retrievals with retrieval_type equal to 40 | | | integer | | | num_retrieval_type_050 | 16-bit | The number of retrievals with retrieval_type equal to 50 | | | integer | | | num_retrieval_type_100 | 16-bit | The number of retrievals with retrieval_type equal to 100 | | | integer | | | NumMWStratIrRetOnly | 32-bit | Number of profiles in which the final product comes only | | | integer | from MW and stratospheric IR information (retrieval_types | | | | 20, 30, 40) | | NumNoHSB | 32-bit | Number of retrieval profiles for which no HSB input data is | | | integer | used | | NumNoAMSUA | 32-bit | Number of retrieval profiles for which no AMSU-A input | | | integer | data is used | | NumNoAIRS | 32-bit | Number of retrieval profiles for which no AIRS-IR input data | | | integer | is used | | NumNoVis | 32-bit | Number of retrieval profiles for which no AIRS-V/NIR input | | | integer | data is used | | DCRCount | 32-bit | Number of times a Direct Current Restore was executed for | | | integer | any module | | PopCount | 32-bit | Number of popcorn events within granule, i.e. number of | | | integer | times than an AIRS channel used in the Level 2 retrieval has | | | | suffered a sudden discontinuity in dark current | | MoonInViewMWCount | 32-bit | Number of scanlines in granule with the moon in a | | | integer | Microwave space view (approx) | # Per-Granule Data Fields These fields appear only once per granule and use the HDF-EOS "Field" interface | Name | Type | Extra
Dimensions | Explanation | |------------------------------|------------------------------|-------------------------|--| | pressSupp | 32-bit floating-point | XtraPressureLev (= 100) | Support pressures (lower boundary) in hPa. | | pressStd | 32-bit
floating-
point | StdPressureLev (= 28) | Standard pressures in hPa (bottom of the atmosphere first) | | Temp_trapezoid_layers_30func | 32-bit integer | TempFunc (= 30) | Layers on which the Temperature variables are defined. | | H2O_trapezoid_layers_21func | 32-bit integer | H2OFunc (= 21) | Layers on which the H2O variables are defined. | | O3_trapezoid_layers_20func | 32-bit integer | O3Func (= 20) | Layers on which the O3 variables are defined. | | CO_trapezoid_layers | 32-bit | COFunc (= 9) | Layers on which the CO variables | |-----------------------------|-----------|------------------|-------------------------------------| | | integer | | are defined. | | CH4_trapezoid_layers_10func | 32-bit | CH4Func (= 10) | Layers on which the CH4 | | | integer | | variables are defined. | | MWHingeSurfFreqGHz | 32-bit | MWHingeSurf (= | Frequencies in GHz for MW | | | floating- | 7) | surface parameters (SfcTbMWStd, | | | point | | EmisMWStd,) | | freqEmisInit | 32-bit | HingeSurfInit (= | Frequencies for surface emissivity | | | floating- | 50) | and reflectivity in cm-1 (in order | | | point | | of increasing frequency. Only first | | | | | numHingeSurfInit elements are | | | | | valid) | # Along-Track Data Fields These fields appear once per scanline (GeoTrack times) | These fields appo | | | | |-------------------|-------------------------------|---------------------|--| | Name | Туре | Extra
Dimensions | Explanation | | satheight | 32-bit floating-point | None | Satellite altitude at nadirTAI in km above reference ellipsoid (e.g. 725.2) | | satroll | 32-bit
floating-
point | None | Satellite attitude roll angle at nadirTAI (-180.0 180.0 angle about the +x (roll) ORB axis, +x axis is positively oriented in the direction of orbital flight completing an orthogonal triad with y and z.) | | satpitch | 32-bit floating-point | None | Satellite attitude pitch angle at nadirTAI (-180.0 180.0 angle about +y (pitch) ORB axis. +y axis is oriented normal to the orbit plane with the positive sense opposite to that of the orbit's angular momentum vector H.) | | satyaw | 32-bit
floating-
point | None | Satellite attitude yaw angle at nadirTAI (-180.0 180.0 angle about +z (yaw) axis. +z axis is positively oriented Earthward parallel to the satellite radius vector R from the spacecraft center of mass to the center of the Earth.) | | glintlat | 32-bit floating-point | None | Solar glint geodetic latitude in degrees North at nadirTAI (-90.0 90.0) | | glintlon | 32-bit floating-point | None | Solar glint geodetic longitude in degrees East at nadirTAI (-180.0 180.0) | | nadirTAI | 64-bit
floating-
point | None | TAI time at which instrument is nominally looking directly down. (between footprints 15 & 16 for AMSU or between footprints 45 & 46 for AIRS/Vis & HSB) (floating-point elapsed seconds since start of 1993) | | sat_lat | 64-bit
floating-
point | None | Satellite geodetic latitude in degrees North (-90.0 90.0) | | sat_lon | 64-bit
floating-
point | None | Satellite geodetic longitude in degrees East (-180.0 180.0) | | scan_node_type | 8-bit
integer | None | 'A' for ascending, 'D' for descending, 'E' when an error is encountered in trying to determine a value. | | satgeoqa | 32-bit
unsigned
integer | None | Satellite Geolocation QA flags:; Bit 0: (LSB, value 1) bad input value; Bit 1: (value 2) PGS_TD_TAItoUTC() gave | | | | | PGSTD_E_NO_LEAP_SECS; | |--|----------|------|---| | | | | Bit 2: (value 4) PGS_TD_TAItoUTC() gave | | | | | PGS_E_TOOLKIT; | | | | | Bit 3: (value 8) PGS_EPH_EphemAttit() gave | | | | | PGSEPH_W_BAD_EPHEM_VALUE; | | | | | Bit 4: (value 16) PGS_EPH_EphemAttit() gave | | | | | PGSEPH_E_BAD_EPHEM_FILE_HDR; | | | | | Bit 5: (value 32) PGS_EPH_EphemAttit() gave | | | | | PGSEPH_E_NO_SC_EPHEM_FILE; | | | | | Bit 6: (value 64) PGS_EPH_EphemAttit() gave | | | | | PGSEPH_E_NO_DATA_REQUESTED; | | | | | Bit 7: (value 128) PGS_EPH_EphemAttit() gave | | | | | PGSTD_E_SC_TAG_UNKNOWN; | | | | | Bit 8: (value 256) PGS_EPH_EphemAttit() gave | | | | | PGSEPH_E_BAD_ARRAY_SIZE; | | | | | Bit 9: (value 512) PGS_EPH_EphemAttit() gave | | | | | PGSTD_E_TIME_FMT_ERROR; | | | | | Bit 10: (value 1024) PGS_EPH_EphemAttit() gave | | | | | PGSTD_E_TIME_VALUE_ERROR; | | | | | Bit 11: (value 2048) PGS_EPH_EphemAttit() gave | | | | | PGSTD_E_NO_LEAP_SECS;
Bit 12: (value 4096) PGS_EPH_EphemAttit() gave | | | | | PGS_E_TOOLKIT; | | | | | Bit 13: (value 8192) PGS_CSC_ECItoECR() gave | | | | |
PGSCSC_W_BAD_TRANSFORM_VALUE; | | | | | Bit 14: (value 16384) PGS_CSC_ECItoECR() gave | | | | | PGSCSC_E_BAD_ARRAY_SIZE; | | | | | Bit 15: (value 32768) PGS_CSC_ECItoECR() gave | | | | | PGSTD_E_NO_LEAP_SECS; | | | | | Bit 16: (value 65536) PGS_CSC_ECItoECR() gave | | | | | PGSTD_E_TIME_FMT_ERROR; | | | | | Bit 17: (value 131072) PGS_CSC_ECItoECR() gave | | | | | PGSTD_E_TIME_VALUE_ERROR; | | | | | Bit 18: unused (set to zero); | | | | | Bit 19: (value 524288) PGS_CSC_ECItoECR() gave | | | | | PGSTD_E_NO_UT1_VALUE; | | | | | Bit 20: (value 1048576) PGS_CSC_ECItoECR() gave | | | | | PGS_E_TOOLKIT; | | | | | Bit 21: (value 2097152) PGS_CSC_ECRtoGEO() gave | | | | | PGSCSC_W_TOO_MANY_ITERS;
Bit 22: (value 4194304) PGS_CSC_ECRtoGEO() gave | | | | | PGSCSC_W_INVALID_ALTITUDE; | | | | | Bit 23: (value 8388608) PGS_CSC_ECRtoGEO() gave | | | | | PGSCSC_W_SPHERE_BODY; | | | | | Bit 24: (value 16777216) PGS_CSC_ECRtoGEO() gave | | | | | PGSCSC_W_LARGE_FLATTENING; | | | | | Bit 25: (value 33554432) PGS_CSC_ECRtoGEO() gave | | | | | PGSCSC_W_DEFAULT_EARTH_MODEL; | | | | | Bit 26: (value 67108864) PGS_CSC_ECRtoGEO() gave | | | | | PGSCSC_E_BAD_EARTH_MODEL; | | | | | Bit 27: (value 134217728) PGS_CSC_ECRtoGEO() | | | | | gave PGS_E_TOOLKIT; | | | | | Bit 28-31: not used | | glintgeoqa | 16-bit | None | Glint Geolocation QA flags:; | | | unsigned | | Bit 0: (LSB, value 1) bad input value; | | I and the second | integer | | Bit 1: (value 2) glint location in Earth's shadow (Normal | | | | | for night FOVs); | |-----------|--------------------|------|--| | | | | Bit 2: (value 4) glint calculation not converging; | | | | | Bit 3: (value 8) glint location sun vs. satellite zenith | | | | | mismatch; | | | | | Bit 4: (value 16) glint location sun vs. satellite azimuth | | | | | mismatch; | | | | | Bit 5: (value 32) bad glint location; | | | | | Bit 6: (value 64) PGS_CSC_ZenithAzimuth() gave any | | | | | 'W' class return code; | | | | | Bit 7: (value 128) PGS_CSC_ZenithAzimuth() gave any | | | | | 'E' class return code; Bit 8: (value 256) PGS_CBP_Earth_CB_Vector() gave | | | | | any 'W' class return code; | | | | | Bit 9: (value 512) PGS_CBP_Earth_CB_Vector() gave | | | | | any 'E' class return code; | | | | | Bit 10: (value 1024) PGS_CSC_ECItoECR() gave any | | | | | 'W' class return code except | | | | | PGSCSC_W_PREDICTED_UT1 (for Glint); | | | | | Bit 11: (value 2048) PGS_CSC_ECItoECR() gave any | | | | | 'E' class return code (for Glint); | | | | | Bit 12: (value 4096) PGS_CSC_ECRtoGEO() gave any | | | | | 'W' class return code (for Glint); | | | | | Bit 13: (value 8192) PGS_CSC_ECRtoGEO() gave any | | | | | 'E' class return code (for Glint);
Bit 14: (value 16384) PGS_CSC_ECItoECR() gave any | | | | | 'W' class return code except | | | | | PGSCSC_W_PREDICTED_UT1; | | | | | Bit 15: (value 32768) PGS_CSC_ECItoECR() gave any | | | | | Dit 13. Walue 32/00/1 GB CBC LCIOLCIN/ Eave ally | | | | | 'E' class return code | | moongeoqa | 16-bit | None | | | moongeoqa | 16-bit
unsigned | None | 'E' class return code
Moon Geolocation QA flags:;
Bit 0: (LSB, value 1) bad input value; | | moongeoqa | | None | 'E' class return code Moon Geolocation QA flags:; Bit 0: (LSB, value 1) bad input value; Bit 1: (value 2) PGS_TD_TAItoUTC() gave | | moongeoqa | unsigned | None | 'E' class return code Moon Geolocation QA flags:; Bit 0: (LSB, value 1) bad input value; Bit 1: (value 2) PGS_TD_TAItoUTC() gave PGSTD_E_NO_LEAP_SECS; | | moongeoqa | unsigned | None | 'E' class return code Moon Geolocation QA flags:; Bit 0: (LSB, value 1) bad input value; Bit 1: (value 2) PGS_TD_TAItoUTC() gave PGSTD_E_NO_LEAP_SECS; Bit 2: (value 4) PGS_TD_TAItoUTC() gave | | moongeoqa | unsigned | None | 'E' class return code Moon Geolocation QA flags:; Bit 0: (LSB, value 1) bad input value; Bit 1: (value 2) PGS_TD_TAItoUTC() gave PGSTD_E_NO_LEAP_SECS; Bit 2: (value 4) PGS_TD_TAItoUTC() gave PGS_E_TOOLKIT; | | moongeoqa | unsigned | None | 'E' class return code Moon Geolocation QA flags:; Bit 0: (LSB, value 1) bad input value; Bit 1: (value 2) PGS_TD_TAItoUTC() gave PGSTD_E_NO_LEAP_SECS; Bit 2: (value 4) PGS_TD_TAItoUTC() gave PGS_E_TOOLKIT; Bit 3: (value 8) PGS_CBP_Sat_CB_Vector() gave | | moongeoqa | unsigned | None | 'E' class return code Moon Geolocation QA flags:; Bit 0: (LSB, value 1) bad input value; Bit 1: (value 2) PGS_TD_TAItoUTC() gave PGSTD_E_NO_LEAP_SECS; Bit 2: (value 4) PGS_TD_TAItoUTC() gave PGS_E_TOOLKIT; Bit 3: (value 8) PGS_CBP_Sat_CB_Vector() gave PGSCSC_W_BELOW_SURFACE; | | moongeoqa | unsigned | None | 'E' class return code Moon Geolocation QA flags:; Bit 0: (LSB, value 1) bad input value; Bit 1: (value 2) PGS_TD_TAItoUTC() gave PGSTD_E_NO_LEAP_SECS; Bit 2: (value 4) PGS_TD_TAItoUTC() gave PGS_E_TOOLKIT; Bit 3: (value 8) PGS_CBP_Sat_CB_Vector() gave PGSCSC_W_BELOW_SURFACE; Bit 4: (value 16) PGS_CBP_Sat_CB_Vector() gave | | moongeoqa | unsigned | None | 'E' class return code Moon Geolocation QA flags:; Bit 0: (LSB, value 1) bad input value; Bit 1: (value 2) PGS_TD_TAItoUTC() gave PGSTD_E_NO_LEAP_SECS; Bit 2: (value 4) PGS_TD_TAItoUTC() gave PGS_E_TOOLKIT; Bit 3: (value 8) PGS_CBP_Sat_CB_Vector() gave PGSCSC_W_BELOW_SURFACE; | | moongeoqa | unsigned | None | 'E' class return code Moon Geolocation QA flags:; Bit 0: (LSB, value 1) bad input value; Bit 1: (value 2) PGS_TD_TAItoUTC() gave PGSTD_E_NO_LEAP_SECS; Bit 2: (value 4) PGS_TD_TAItoUTC() gave PGS_E_TOOLKIT; Bit 3: (value 8) PGS_CBP_Sat_CB_Vector() gave PGSCSC_W_BELOW_SURFACE; Bit 4: (value 16) PGS_CBP_Sat_CB_Vector() gave PGSCBP_W_BAD_CB_VECTOR; Bit 5: (value 32) PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_BAD_ARRAY_SIZE; | | moongeoqa | unsigned | None | 'E' class return code Moon Geolocation QA flags:; Bit 0: (LSB, value 1) bad input value; Bit 1: (value 2) PGS_TD_TAItoUTC() gave PGSTD_E_NO_LEAP_SECS; Bit 2: (value 4) PGS_TD_TAItoUTC() gave PGS_E_TOOLKIT; Bit 3: (value 8) PGS_CBP_Sat_CB_Vector() gave PGSCSC_W_BELOW_SURFACE; Bit 4: (value 16) PGS_CBP_Sat_CB_Vector() gave PGSCBP_W_BAD_CB_VECTOR; Bit 5: (value 32) PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_BAD_ARRAY_SIZE; Bit 6: (value 64) PGS_CBP_Sat_CB_Vector() gave | | moongeoqa | unsigned | None | 'E' class return code Moon Geolocation QA flags:; Bit 0: (LSB, value 1) bad input value; Bit 1: (value 2) PGS_TD_TAItoUTC() gave PGSTD_E_NO_LEAP_SECS; Bit 2: (value 4) PGS_TD_TAItoUTC() gave PGS_E_TOOLKIT; Bit 3: (value 8) PGS_CBP_Sat_CB_Vector() gave PGSCSC_W_BELOW_SURFACE; Bit 4: (value 16) PGS_CBP_Sat_CB_Vector() gave PGSCBP_W_BAD_CB_VECTOR; Bit 5: (value 32) PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_BAD_ARRAY_SIZE; Bit 6: (value 64) PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_INVALID_CB_ID; | | moongeoqa | unsigned | None | 'E' class return code Moon Geolocation QA flags:; Bit 0: (LSB, value 1) bad input value; Bit 1: (value 2) PGS_TD_TAItoUTC() gave PGSTD_E_NO_LEAP_SECS; Bit 2: (value 4) PGS_TD_TAItoUTC() gave PGS_E_TOOLKIT; Bit 3: (value 8) PGS_CBP_Sat_CB_Vector() gave PGSCSC_W_BELOW_SURFACE; Bit 4: (value 16) PGS_CBP_Sat_CB_Vector() gave PGSCBP_W_BAD_CB_VECTOR; Bit 5: (value 32) PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_BAD_ARRAY_SIZE; Bit 6: (value 64) PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_INVALID_CB_ID; Bit 7: (value 128) PGS_CBP_Sat_CB_Vector() gave | | moongeoqa | unsigned | None | 'E' class return code Moon Geolocation QA flags:; Bit 0: (LSB, value 1) bad input value; Bit 1: (value 2) PGS_TD_TAItoUTC() gave PGSTD_E_NO_LEAP_SECS; Bit 2: (value 4) PGS_TD_TAItoUTC() gave PGS_E_TOOLKIT; Bit 3: (value 8) PGS_CBP_Sat_CB_Vector() gave PGSCSC_W_BELOW_SURFACE; Bit 4: (value 16) PGS_CBP_Sat_CB_Vector() gave PGSCBP_W_BAD_CB_VECTOR; Bit 5: (value 32) PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_BAD_ARRAY_SIZE; Bit 6: (value 64) PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_INVALID_CB_ID; Bit 7: (value 128) PGS_CBP_Sat_CB_Vector() gave PGSMEM_E_NO_MEMORY; | | moongeoqa | unsigned | None | 'E' class return code Moon Geolocation QA flags:; Bit 0: (LSB, value 1) bad input value; Bit 1: (value 2) PGS_TD_TAItoUTC() gave PGSTD_E_NO_LEAP_SECS; Bit 2: (value 4) PGS_TD_TAItoUTC() gave PGS_E_TOOLKIT; Bit 3: (value 8) PGS_CBP_Sat_CB_Vector() gave PGSCSC_W_BELOW_SURFACE; Bit 4: (value 16) PGS_CBP_Sat_CB_Vector() gave PGSCBP_W_BAD_CB_VECTOR; Bit 5: (value 32) PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_BAD_ARRAY_SIZE; Bit 6: (value 64) PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_INVALID_CB_ID; Bit 7: (value 128) PGS_CBP_Sat_CB_Vector() gave PGSMEM_E_NO_MEMORY; Bit 8: (value 256) PGS_CBP_Sat_CB_Vector() gave | | moongeoqa | unsigned | None | 'E' class return code Moon Geolocation QA flags:; Bit 0: (LSB, value 1) bad input value; Bit 1: (value 2) PGS_TD_TAItoUTC() gave PGSTD_E_NO_LEAP_SECS; Bit 2: (value 4) PGS_TD_TAItoUTC() gave PGS_E_TOOLKIT; Bit 3: (value 8) PGS_CBP_Sat_CB_Vector() gave PGSCSC_W_BELOW_SURFACE; Bit 4: (value 16) PGS_CBP_Sat_CB_Vector() gave PGSCBP_W_BAD_CB_VECTOR; Bit 5: (value 32) PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_BAD_ARRAY_SIZE; Bit 6: (value 64) PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_INVALID_CB_ID; Bit 7: (value 128) PGS_CBP_Sat_CB_Vector() gave PGSMEM_E_NO_MEMORY; Bit 8: (value 256)
PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_UNABLE_TO_OPEN_FILE; | | moongeoqa | unsigned | None | Te' class return code Moon Geolocation QA flags:; Bit 0: (LSB, value 1) bad input value; Bit 1: (value 2) PGS_TD_TAItoUTC() gave PGSTD_E_NO_LEAP_SECS; Bit 2: (value 4) PGS_TD_TAItoUTC() gave PGS_E_TOOLKIT; Bit 3: (value 8) PGS_CBP_Sat_CB_Vector() gave PGSCSC_W_BELOW_SURFACE; Bit 4: (value 16) PGS_CBP_Sat_CB_Vector() gave PGSCBP_W_BAD_CB_VECTOR; Bit 5: (value 32) PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_BAD_ARRAY_SIZE; Bit 6: (value 64) PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_INVALID_CB_ID; Bit 7: (value 128) PGS_CBP_Sat_CB_Vector() gave PGSMEM_E_NO_MEMORY; Bit 8: (value 256) PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_UNABLE_TO_OPEN_FILE; Bit 9: (value 512) PGS_CBP_Sat_CB_Vector() gave | | moongeoqa | unsigned | None | Te' class return code Moon Geolocation QA flags:; Bit 0: (LSB, value 1) bad input value; Bit 1: (value 2) PGS_TD_TAItoUTC() gave PGSTD_E_NO_LEAP_SECS; Bit 2: (value 4) PGS_TD_TAItoUTC() gave PGS_E_TOOLKIT; Bit 3: (value 8) PGS_CBP_Sat_CB_Vector() gave PGSCSC_W_BELOW_SURFACE; Bit 4: (value 16) PGS_CBP_Sat_CB_Vector() gave PGSCBP_W_BAD_CB_VECTOR; Bit 5: (value 32) PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_BAD_ARRAY_SIZE; Bit 6: (value 64) PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_INVALID_CB_ID; Bit 7: (value 128) PGS_CBP_Sat_CB_Vector() gave PGSMEM_E_NO_MEMORY; Bit 8: (value 256) PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_UNABLE_TO_OPEN_FILE; Bit 9: (value 512) PGS_CBP_Sat_CB_Vector() gave PGSTD_E_BAD_INITIAL_TIME; | | moongeoqa | unsigned | None | Te' class return code Moon Geolocation QA flags:; Bit 0: (LSB, value 1) bad input value; Bit 1: (value 2) PGS_TD_TAItoUTC() gave PGSTD_E_NO_LEAP_SECS; Bit 2: (value 4) PGS_TD_TAItoUTC() gave PGS_E_TOOLKIT; Bit 3: (value 8) PGS_CBP_Sat_CB_Vector() gave PGSCSC_W_BELOW_SURFACE; Bit 4: (value 16) PGS_CBP_Sat_CB_Vector() gave PGSCBP_W_BAD_CB_VECTOR; Bit 5: (value 32) PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_BAD_ARRAY_SIZE; Bit 6: (value 64) PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_INVALID_CB_ID; Bit 7: (value 128) PGS_CBP_Sat_CB_Vector() gave PGSMEM_E_NO_MEMORY; Bit 8: (value 256) PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_UNABLE_TO_OPEN_FILE; Bit 9: (value 512) PGS_CBP_Sat_CB_Vector() gave | | moongeoqa | unsigned | None | Te' class return code Moon Geolocation QA flags:; Bit 0: (LSB, value 1) bad input value; Bit 1: (value 2) PGS_TD_TAItoUTC() gave PGSTD_E_NO_LEAP_SECS; Bit 2: (value 4) PGS_TD_TAItoUTC() gave PGS_E_TOOLKIT; Bit 3: (value 8) PGS_CBP_Sat_CB_Vector() gave PGSCSC_W_BELOW_SURFACE; Bit 4: (value 16) PGS_CBP_Sat_CB_Vector() gave PGSCBP_W_BAD_CB_VECTOR; Bit 5: (value 32) PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_BAD_ARRAY_SIZE; Bit 6: (value 64) PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_INVALID_CB_ID; Bit 7: (value 128) PGS_CBP_Sat_CB_Vector() gave PGSMEM_E_NO_MEMORY; Bit 8: (value 256) PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_UNABLE_TO_OPEN_FILE; Bit 9: (value 512) PGS_CBP_Sat_CB_Vector() gave PGSTD_E_BAD_INITIAL_TIME; Bit 10: (value 1024) PGS_CBP_Sat_CB_Vector() gave | | moongeoqa | unsigned | None | Te' class return code Moon Geolocation QA flags:; Bit 0: (LSB, value 1) bad input value; Bit 1: (value 2) PGS_TD_TAItoUTC() gave PGSTD_E_NO_LEAP_SECS; Bit 2: (value 4) PGS_TD_TAItoUTC() gave PGS_E_TOOLKIT; Bit 3: (value 8) PGS_CBP_Sat_CB_Vector() gave PGSCSC_W_BELOW_SURFACE; Bit 4: (value 16) PGS_CBP_Sat_CB_Vector() gave PGSCBP_W_BAD_CB_VECTOR; Bit 5: (value 32) PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_BAD_ARRAY_SIZE; Bit 6: (value 64) PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_INVALID_CB_ID; Bit 7: (value 128) PGS_CBP_Sat_CB_Vector() gave PGSMEM_E_NO_MEMORY; Bit 8: (value 256) PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_UNABLE_TO_OPEN_FILE; Bit 9: (value 512) PGS_CBP_Sat_CB_Vector() gave PGSTD_E_BAD_INITIAL_TIME; Bit 10: (value 1024) PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_TIME_OUT_OF_RANGE; Bit 11: (value 2048) PGS_CBP_Sat_CB_Vector() gave PGSTD_E_SC_TAG_UNKNOWN; | | moongeoqa | unsigned | None | Te' class return code Moon Geolocation QA flags:; Bit 0: (LSB, value 1) bad input value; Bit 1: (value 2) PGS_TD_TAItoUTC() gave PGSTD_E_NO_LEAP_SECS; Bit 2: (value 4) PGS_TD_TAItoUTC() gave PGS_E_TOOLKIT; Bit 3: (value 8) PGS_CBP_Sat_CB_Vector() gave PGSCSC_W_BELOW_SURFACE; Bit 4: (value 16) PGS_CBP_Sat_CB_Vector() gave PGSCBP_W_BAD_CB_VECTOR; Bit 5: (value 32) PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_BAD_ARRAY_SIZE; Bit 6: (value 64) PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_INVALID_CB_ID; Bit 7: (value 128) PGS_CBP_Sat_CB_Vector() gave PGSMEM_E_NO_MEMORY; Bit 8: (value 256) PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_UNABLE_TO_OPEN_FILE; Bit 9: (value 512) PGS_CBP_Sat_CB_Vector() gave PGSTD_E_BAD_INITIAL_TIME; Bit 10: (value 1024) PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_TIME_OUT_OF_RANGE; Bit 11: (value 2048) PGS_CBP_Sat_CB_Vector() gave PGSTD_E_SC_TAG_UNKNOWN; Bit 12: (value 4096) PGS_CBP_Sat_CB_Vector() gave | | moongeoqa | unsigned | None | Te' class return code Moon Geolocation QA flags:; Bit 0: (LSB, value 1) bad input value; Bit 1: (value 2) PGS_TD_TAItoUTC() gave PGSTD_E_NO_LEAP_SECS; Bit 2: (value 4) PGS_TD_TAItoUTC() gave PGS_E_TOOLKIT; Bit 3: (value 8) PGS_CBP_Sat_CB_Vector() gave PGSCSC_W_BELOW_SURFACE; Bit 4: (value 16) PGS_CBP_Sat_CB_Vector() gave PGSCBP_W_BAD_CB_VECTOR; Bit 5: (value 32) PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_BAD_ARRAY_SIZE; Bit 6: (value 64) PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_INVALID_CB_ID; Bit 7: (value 128) PGS_CBP_Sat_CB_Vector() gave PGSMEM_E_NO_MEMORY; Bit 8: (value 256) PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_UNABLE_TO_OPEN_FILE; Bit 9: (value 512) PGS_CBP_Sat_CB_Vector() gave PGSTD_E_BAD_INITIAL_TIME; Bit 10: (value 1024) PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_TIME_OUT_OF_RANGE; Bit 11: (value 2048) PGS_CBP_Sat_CB_Vector() gave PGSTD_E_SC_TAG_UNKNOWN; | | | | | PGSEPH_E_NO_SC_EPHEM_FILE;
Bit 14: (value 16384) PGS_CBP_Sat_CB_Vector() gave
PGS_E_TOOLKIT;
Bit 15: not used | |-----------------|------------------------------|------------------|--| | orbit_phase_deg | 32-bit
floating-
point | None | Orbit phase in degrees. 0.0 is nighttime equator crossing. 90.0 is near the south pole. 180.0 is near the daytime equator crossing. 270.0 is near the north pole. [0.0, 360.0] | | shift_y0 | 32-bit floating-point | Module (= 17) | Focal plane shift in the y (spectral dispersion) direction relative to prelaunch nominal. (microns) | | scan_freq | 32-bit floating-point | Channel (= 2378) | Dynamic frequencies (in cm**-1) of each channel for each scan | ### Full Swath Data Fields These fields appear for every footprint of every scanline in the granule (GeoTrack * GeoXTrack times) | Name | Type | Extra Dimensions | Explanation | |--------------------|------------------------------|------------------------|---| | | | Geolocation | | | satzen | 32-bit
floatin
g-point | None | Spacecraft zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) | | satazi | 32-bit floatin g-point | None | Spacecraft azimuth angle (-180.0 180.0) degrees E of N GEO) | | solzen | 32-bit
floatin
g-point | None | Solar zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) | | solazi | 32-bit
floatin
g-point | None | Solar azimuth angle (-180.0 180.0) degrees E of N GEO) | | sun_glint_distance | 16-bit
integer | None | Distance (km) from footprint center to location of the sun glint (-9999 for unknown, 30000 for no glint visible because spacecraft is in Earth's shadow) | | S | Surface ancil | llary information fron | | | topog | 32-bit floatin g-point | None | Mean topography in meters above reference ellipsoid | | topog_err | 32-bit
floatin
g-point | None | Error estimate for topog | | landFrac | 32-bit
floatin
g-point | None | Fraction of spot that is land (0.0 1.0) | | landFuss suu | 32-bit | None | Error estimate for landFrac | |-------------------|------------|------------------------------------|---| | landFrac_err | floatin | None | Error estimate for landFrac | | | g-point | | | | latAIRS | 32-bit | AIRSTrack (= 3) * | Geodetic center latitude of AIRS spots | | latAIRS | floatin | AIRSTTack (= 3) AIRSXTrack (= 3) | in degrees North (-90.0 90.0) | | | g-point | AINSATIACK (= 3) | in degrees (voitii (-90.0 90.0) | | lonAIRS | 32-bit | AIRSTrack (= 3) * | Geodetic center longitude of AIRS | | IOHATKS | floatin | AIRSTrack (= 3) | spots in degrees East (-180.0 180.0) | | | g-point | THROTHIUCK (= 3) | spots in degrees East (100.0 100.0) | | PSurfStd | 32-bit | None | Surface pressure first guess in hPa, | | 1 Sullised | floatin | TVOILE | interpolated from forecast | | | g-point | | interpolated from forecast | | PSurfStd_QC | 16-bit | None | Quality flag for surface pressure guess | | - 2 m - 2 m - 2 e | unsign | 1,010 | input.; | | | ed | | 0: Highest Quality from timely | | | integer | | forecast; | | | | | 1: Good Quality from climatology; | | | | | 2: Do Not Use | | nSurfSup | 32-bit | None | Index of last profile pressure layer | | _ | integer | | used in retrieval. (90 100) | | nSurfStd | 32-bit | None | Index in pressStd array of first | | | integer | | pressure level above mean surface (1 | | | | | 15) | | Dus | t, SO2, an | d cloud phase flags fr | om radiances | | dust_flag | 16-bit | AIRSTrack (= 3) * | Flag telling whether dust was detected | | | integer | AIRSXTrack (= 3) |
in this scene; | | | | | 1: Dust detected; | | | | | 0: Dust not detected; | | | | | -1: Dust test not valid because of land; | | | | | -2: Dust test not valid because of high | | | | | latitude; | | | | | -3: Dust test not valid because of | | | | | suspected cloud; | | | | | -4: Dust test not valid because of bad | | dust soons | 16-bit | AIDCTmoole (- 2) * | input data Dust score. Each bit results from a | | dust_score | integer | AIRSTrack (= 3) * AIRSXTrack (= 3) | different test comparing radiances. | | | integer | AINSATIACK (= 3) | Higher scores indicate more certainty | | | | | of dust present. Dust probable when | | | | | score is over 380. Not valid when | | | | | dust_flag is negative. | | BT_diff_SO2 | 32-bit | AIRSTrack (= 3) * | Brightness temperature difference | | | floatin | AIRSXTrack (= 3) | Tb(1361.44 cm-1) - Tb(1433.06 cm-1) | | | g-point | | used as an indicator of SO2 release | | | | | from volcanoes. Values under -6 K | | | | | have likely volcanic SO2. (Kelvins) | | BT_diff_SO2_QC | 16-bit | AIRSTrack (= 3) * | Quality Control for BT_diff_SO2.; | | | unsign | AIRSXTrack (= 3) | 0: Highest Quality; | | | ed | | 1: Good Quality; | | | integer | | 2: Do Not Use | | cloud_phase_3x3 | 16-bit | AIRSTrack (= 3) * | Flag telling whether clouds are ice or | | | integer | AIRSXTrack (= 3) | liquid water; | | | | | -9999: No cloud phase retrieval was | | | | | possible; | | | | | -2: Liquid water (high confidence); | | | | | -1: Liquid water (low confidence);
0: Unknown;
1: Ice (low confidence); | |------------------|------------------------------|------------------------------------|--| | | | | 2: Ice (higher confidence); 3: Ice (very high confidence); 4: Ice (very high confidence) | | cloud_phase_bits | 16-bit
integer | AIRSTrack (= 3) * AIRSXTrack (= 3) | Internal bit field of individual tests used in cloud phase determination; Bit 15: (MSB, 0x8000, value 32768) unused; Bit 14: (0x4000, value 16384) unused; Bit 13: (0x2000, value 8192) unused; Bit 12: (0x1000, value 4096) unused; Bit 11: (0x0800, value 2048) unused; Bit 10: (0x0400, value 1024) unused; Bit 9: (0x0200, value 512) Warm test; Bit 8: (0x0100, value 256) Liquid water test #2; Bit 7: (0x0080, value 128) Liquid water test #1; Bit 5: (0x0040, value 64) Ice test #4; Bit 4: (0x0020, value 32) Ice test #3; Bit 3: (0x0010, value 16) Ice test #2; Bit 2: (0x0008, value 8) Cold cloud test (ice test #1); Bit 2: (0x0004, value 4) Cloud fraction test; Bit 1: (0x0002, value 2) Desert test; Bit 0: (LSB, 0x0001, value 1) One or more tests could not be performed | | | Quality 1 | Indicator Pressure Bo | | | PBest | 32-bit floatin g-point | None | Maximum value of pressure for which temperature is Quality = 0 (hPa) | | PGood | 32-bit
floatin
g-point | None | Maximum value of pressure for which temperature is Quality = 0 or 1 (hPa) | | nBestSup | 16-bit
integer | None | Support level index of highest pressure (i.e. lowest altitude) for which Quality = 0. A value of 0 indicates that no part of the profile passes the test. (0 100) | | nGoodSup | 16-bit integer | None | Support level index of highest pressure (i.e. lowest altitude) for which Quality = 0 or 1. A value of 0 indicates that no part of the profile passes the test. (0 100) | | nBestStd | 16-bit
integer | None | Standard level index of highest pressure (i.e. lowest altitude) for which Quality = 0. A value of 29 indicates that no part of the profile passes the test. (1 29) | | nGoodStd | 16-bit
integer | None | Standard level index of highest pressure (i.e. lowest altitude) for which Quality = 0 or 1. A value of 29 | | | | | indicates that no part of the profile | |---------------------------------|-----------------------------------|-------------------------|--| | | C | fo oo Duomontu Dotuion | passes the test. (1 29) | | TC604J | | face Property Retriev | | | TSurfStd | 32-bit floatin g-point | None | Surface skin temperature in Kelvins | | TSurfStd_QC | 16-bit
unsign
ed
integer | None | Quality flag for TSurfStd.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | TSurfStdErr | 32-bit floatin g-point | None | Error estimate for TSurfStd | | numHingeSurf | 16-bit integer | None | Number of IR hinge points for surface emissivity and reflectivity | | freqEmis | 32-bit
floatin
g-point | HingeSurf (= 100) | Frequencies for surface emissivity and reflectivity in cm-1 (in order of increasing frequency. Only first numHingeSurf elements are valid) | | emisIRStd | 32-bit
floatin
g-point | HingeSurf (= 100) | Spectral IR Surface Emissivities (in order of increasing frequency. Only first numHingeSurf elements are valid) | | emisIRStd_QC | 16-bit
unsign
ed
integer | HingeSurf (= 100) | Quality Control for emisIRStd.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | emisIRStdErr | 32-bit floatin g-point | HingeSurf (= 100) | Error estimate for emisIRStd | | Effective_Solar_Reflectanc e | 32-bit
floatin
g-point | HingeSurf (= 100) | Effective spectral IR bidirectional surface solar reflectance, including cloud shadow effects (in order of increasing frequency. Only first numHingeSurf elements are valid) | | Effective_Solar_Reflectanc e_QC | 16-bit
unsign
ed
integer | HingeSurf (= 100) | Quality Control for Effective_Solar_Reflectance.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | | | Temperature Retriev | | | TAirSup | 32-bit floatin g-point | XtraPressureLev (= 100) | Atmospheric Temperature at XtraPressLev in Kelvins. Value at 1-based index of nSurfSup may be an unphysical extrapolated value for a pressure level below the surface. Use TSurfAir for the surface air temperature. | | TAirSup_QC | 16-bit
unsign
ed
integer | XtraPressureLev (= 100) | Quality Control for TAirSup.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | TAirSupErr | 32-bit
floatin
g-point | XtraPressureLev (= 100) | Error estimate for TAirSup (K) | | TECH CA . | 20.1.4 | N.T. | G C : | |---|---|---|---| | TSurfAir | 32-bit | None | Surface air temperature in Kelvins | | | floatin | | | | | g-point | | | | TSurfAir_QC | 16-bit | None | Quality Control for TSurfAir.; | | | unsign | | 0: Highest Quality; | | | ed | | 1: Good Quality; | | | integer | | 2: Do Not Use | | TSurfAirErr | 32-bit | None | Error estimate for TSurfAir | | | floatin | | | | | g-point | | | | num_Temp_Func | 16-bit | None | Number of valid entries in each | | num_remp_runc | | None | | | FD 99 209 | integer | E E (20) | dimension of Temp_ave_kern. | | Temp_eff_press_30func | 32-bit | TempFunc (= 30) | Temperature effective pressure for the | | | floatin | | center of each trapezoid | | | g-point | | | | Temp_ave_kern_30func | 32-bit | TempFunc (= 30) * | Averaging kernel for temperature | | | floatin | TempFunc (= 30) | retrieval. | | | g-point | <u>*</u> , , , | | | Temp_verticality_30func | 32-bit | TempFunc (= 30) | Sum of the rows of | | z omp_ver treamty_c erante | floatin | 10mp1 uno (00) | Temp_ave_kern_30func. | | | g-point | | remp_ave_kem_sorune. | | Town Jof | 32-bit | None | Measure of the amount of information | | Temp_dof | | None | | | | floatin | | in temperature profile retrieval (deg of | | | g-point | | freedom). | | | | ion Quantities Derive | | | H2OMMRSatLevSup | 32-bit | XtraPressureLev (= | Level Water vapor saturation mass | | | floatin | 100) | mixing ratio (gm / kg dry air) over | | | g-point | | equilibrium phase (set to -9999. when | | | | | saturation pressure exceeds 1% of | | | | | | | | | | | | H2OMMRSatLevSup OC | 16-bit | XtraPressureLev (= | ambient pressure.) | | H2OMMRSatLevSup_QC | 16-bit | XtraPressureLev (= 100) | ambient pressure.) Quality Control for | | H2OMMRSatLevSup_QC | unsign | XtraPressureLev (= 100) | ambient pressure.) Quality Control for H2OMMRSatLevSup.; | | H2OMMRSatLevSup_QC | unsign
ed | | ambient pressure.) Quality Control for H2OMMRSatLevSup.; 0: Highest Quality; | | H2OMMRSatLevSup_QC | unsign | | ambient pressure.) Quality Control for H2OMMRSatLevSup.; 0: Highest Quality; 1: Good Quality; | | | unsign
ed
integer | 100) | ambient pressure.) Quality Control for H2OMMRSatLevSup.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | H2OMMRSatLevSup_QC H2OMMRSatSurf |
unsign
ed
integer | | ambient pressure.) Quality Control for H2OMMRSatLevSup.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use Water Vapor saturation Mass Mixing | | | unsign
ed
integer
32-bit
floatin | 100) | ambient pressure.) Quality Control for H2OMMRSatLevSup.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use Water Vapor saturation Mass Mixing Ratio at the surface (gm / kg dry air) | | H2OMMRSatSurf | unsign
ed
integer
32-bit
floatin
g-point | None | ambient pressure.) Quality Control for H2OMMRSatLevSup.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use Water Vapor saturation Mass Mixing Ratio at the surface (gm / kg dry air) over equilibrium phase | | | unsign ed integer 32-bit floatin g-point 16-bit | 100) | ambient pressure.) Quality Control for H2OMMRSatLevSup.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use Water Vapor saturation Mass Mixing Ratio at the surface (gm / kg dry air) over equilibrium phase Quality Control for | | H2OMMRSatSurf | unsign ed integer 32-bit floatin g-point 16-bit unsign | None | ambient pressure.) Quality Control for H2OMMRSatLevSup.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use Water Vapor saturation Mass Mixing Ratio at the surface (gm / kg dry air) over equilibrium phase Quality Control for H2OMMRSatSurf.; | | H2OMMRSatSurf | unsign ed integer 32-bit floatin g-point 16-bit unsign ed | None | ambient pressure.) Quality Control for H2OMMRSatLevSup.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use Water Vapor saturation Mass Mixing Ratio at the surface (gm / kg dry air) over equilibrium phase Quality Control for H2OMMRSatSurf.; 0: Highest Quality; | | H2OMMRSatSurf | unsign ed integer 32-bit floatin g-point 16-bit unsign | None | ambient pressure.) Quality Control for H2OMMRSatLevSup.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use Water Vapor saturation Mass Mixing Ratio at the surface (gm / kg dry air) over equilibrium phase Quality Control for H2OMMRSatSurf.; | | H2OMMRSatSurf | unsign ed integer 32-bit floatin g-point 16-bit unsign ed | None | ambient pressure.) Quality Control for H2OMMRSatLevSup.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use Water Vapor saturation Mass Mixing Ratio at the surface (gm / kg dry air) over equilibrium phase Quality Control for H2OMMRSatSurf.; 0: Highest Quality; | | H2OMMRSatSurf | unsign ed integer 32-bit floatin g-point 16-bit unsign ed | None | ambient pressure.) Quality Control for H2OMMRSatLevSup.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use Water Vapor saturation Mass Mixing Ratio at the surface (gm / kg dry air) over equilibrium phase Quality Control for H2OMMRSatSurf.; 0: Highest Quality; 1: Good Quality; | | H2OMMRSatSurf H2OMMRSatSurf_QC | unsign ed integer 32-bit floatin g-point 16-bit unsign ed integer 32-bit | None None XtraPressureLev (= | ambient pressure.) Quality Control for H2OMMRSatLevSup.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use Water Vapor saturation Mass Mixing Ratio at the surface (gm / kg dry air) over equilibrium phase Quality Control for H2OMMRSatSurf.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use Level Water vapor saturation mass | | H2OMMRSatSurf_QC H2OMMRSatSurf_QC | unsign ed integer 32-bit floatin g-point 16-bit unsign ed integer 32-bit floatin | None None | ambient pressure.) Quality Control for H2OMMRSatLevSup.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use Water Vapor saturation Mass Mixing Ratio at the surface (gm / kg dry air) over equilibrium phase Quality Control for H2OMMRSatSurf.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use Level Water vapor saturation mass mixing ratio (gm / kg dry air) over | | H2OMMRSatSurf_QC H2OMMRSatSurf_QC | unsign ed integer 32-bit floatin g-point 16-bit unsign ed integer 32-bit | None None XtraPressureLev (= | ambient pressure.) Quality Control for H2OMMRSatLevSup.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use Water Vapor saturation Mass Mixing Ratio at the surface (gm / kg dry air) over equilibrium phase Quality Control for H2OMMRSatSurf.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use Level Water vapor saturation mass mixing ratio (gm / kg dry air) over liquid phase (set to -9999. when | | H2OMMRSatSurf_QC H2OMMRSatLevSup_liqui | unsign ed integer 32-bit floatin g-point 16-bit unsign ed integer 32-bit floatin | None None XtraPressureLev (= | ambient pressure.) Quality Control for H2OMMRSatLevSup.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use Water Vapor saturation Mass Mixing Ratio at the surface (gm / kg dry air) over equilibrium phase Quality Control for H2OMMRSatSurf.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use Level Water vapor saturation mass mixing ratio (gm / kg dry air) over liquid phase (set to -9999. when saturation pressure exceeds 1% of | | H2OMMRSatSurf_QC H2OMMRSatLevSup_liqui | unsign ed integer 32-bit floatin g-point 16-bit unsign ed integer 32-bit floatin g-point | None None XtraPressureLev (= 100) | ambient pressure.) Quality Control for H2OMMRSatLevSup.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use Water Vapor saturation Mass Mixing Ratio at the surface (gm / kg dry air) over equilibrium phase Quality Control for H2OMMRSatSurf.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use Level Water vapor saturation mass mixing ratio (gm / kg dry air) over liquid phase (set to -9999. when saturation pressure exceeds 1% of ambient pressure.) | | H2OMMRSatSurf_QC H2OMMRSatLevSup_liqui d | unsign ed integer 32-bit floatin g-point 16-bit unsign ed integer 32-bit floatin g-point | None None XtraPressureLev (= 100) XtraPressureLev (= | ambient pressure.) Quality Control for H2OMMRSatLevSup.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use Water Vapor saturation Mass Mixing Ratio at the surface (gm / kg dry air) over equilibrium phase Quality Control for H2OMMRSatSurf.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use Level Water vapor saturation mass mixing ratio (gm / kg dry air) over liquid phase (set to -9999. when saturation pressure exceeds 1% of ambient pressure.) Quality Control for | | H2OMMRSatSurf_QC H2OMMRSatLevSup_liqui | unsign ed integer 32-bit floatin g-point 16-bit unsign ed integer 32-bit floatin g-point 16-bit unsign | None None XtraPressureLev (= 100) | ambient pressure.) Quality Control for H2OMMRSatLevSup.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use Water Vapor saturation Mass Mixing Ratio at the surface (gm / kg dry air) over equilibrium phase Quality Control for H2OMMRSatSurf.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use Level Water vapor saturation mass mixing ratio (gm / kg dry air) over liquid phase (set to -9999. when saturation pressure exceeds 1% of ambient pressure.) Quality Control for H2OMMRSatLevSup_liquid.; | | H2OMMRSatSurf_QC H2OMMRSatLevSup_liqui d | unsign ed integer 32-bit floatin g-point 16-bit unsign ed integer 32-bit floatin g-point 16-bit unsign ed | None None XtraPressureLev (= 100) XtraPressureLev (= | ambient pressure.) Quality Control for H2OMMRSatLevSup.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use Water Vapor saturation Mass Mixing Ratio at the surface (gm / kg dry air) over equilibrium phase Quality Control for H2OMMRSatSurf.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use Level Water vapor saturation mass mixing ratio (gm / kg dry air) over liquid phase (set to -9999. when saturation pressure exceeds 1% of ambient pressure.) Quality Control for H2OMMRSatLevSup_liquid.; 0: Highest Quality; | | H2OMMRSatSurf_QC H2OMMRSatLevSup_liqui d | unsign ed integer 32-bit floatin g-point 16-bit unsign ed integer 32-bit floatin g-point 16-bit unsign | None None XtraPressureLev (= 100) XtraPressureLev (= | ambient pressure.) Quality Control for H2OMMRSatLevSup.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use Water Vapor saturation Mass Mixing Ratio at the surface (gm / kg dry air) over equilibrium phase Quality Control for H2OMMRSatSurf.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use Level Water vapor saturation mass mixing ratio (gm / kg dry air) over liquid phase (set to -9999. when saturation pressure exceeds 1% of ambient pressure.) Quality Control for H2OMMRSatLevSup_liquid.; | | H2OMMDCatConf Basid | 32-bit | None | Water Venez seturation Mass Mining | |---|----------|-----------------------|--| | H2OMMRSatSurf_liquid | | None | Water Vapor saturation Mass Mixing | | | floatin | | Ratio at the surface (gm / kg dry air) | | | g-point | | over liquid phase | | H2OMMRSatSurf_liquid_ | 16-bit | None | Quality Control for | | QC | unsign | | H2OMMRSatSurf_liquid.; | | | ed | | 0: Highest Quality; | | | integer | | 1: Good Quality; | | | | | 2: Do Not Use | | surf_dew_point_temp | 32-bit | None | Dew-point temperature at the surface | | surr_dew_point_temp | | None | | | | floatin | | (K) | | | g-point | | | | surf_dew_point_temp_QC | 16-bit | None | Quality Control for | | | unsign | | surf_dew_point_temp.; | | | ed | | 0: Highest Quality; | | | integer | | 1: Good Quality; | | | | | 2: Do Not Use | | | Troponai | se Derived from Tem | | | PTropopause | 32-bit | None | Tropopause height (hPa) | | 1 110popause | | TVOILC | Tropopause neight (iir a) | | | floatin | | | | | g-point | | | | PTropopause_QC | 16-bit | None | Quality Control for PTropopause.; | | | unsign | | 0: Highest Quality; | | | ed | | 1: Good Quality; | | | integer | | 2: Do Not Use | | T_Tropopause | 32-bit | None | Tropopause temperature (K) | | 1_11opopuuse | floatin | 1 tone | Tropopulate temperature (II) | | | g-point | | | | T Transmana OC | | Name | Overlite Control for T. Treasures | | T_Tropopause_QC | 16-bit | None | Quality Control for T_Tropopause.; | | | unsign | | 0: Highest Quality; | | | ed | | 1: Good Quality; | | | integer | | 2: Do Not Use | | | | Vater Vapor Retrieval | | | totH2OStd | 32-bit | None | Total precipitable water vapor (kg / | | | floatin | | m**2) | | | g-point | | | | totH2OStd_QC |
16-bit | None | Quality Control for totH2OStd.; | | | unsign | | 0: Highest Quality; | | | ed | | 1: Good Quality; | | | integer | | 2: Do Not Use | | totH2OStdErr | 32-bit | None | Error estimate for totH2OStd | | tothzostderr | | None | Elloi estilliate foi toth20stu | | | floatin | | | | | g-point | | | | H2OCDSup | 32-bit | XtraPressureLay (= | Layer column water vapor (molecules | | | floatin | 100) | / cm**2) | | | g-point | | | | H2OCDSup_QC | 16-bit | XtraPressureLay (= | Quality Control for H2OCDSup.; | | | unsign | 100) | 0: Highest Quality; | | | ed | ' | 1: Good Quality; | | | integer | | 2: Do Not Use | | H2OCDSupErr | 32-bit | XtraPressureLay (= | Error estimate for H2OCDSup | | 1120CDSupE11 | floatin | | Error estillate for 1120CDSup | | | | 100) | | | *************************************** | g-point | ** B = : | *** | | H2OMMRLevSup | 32-bit | XtraPressureLev (= | Water Vapor Mass Mixing Ratio (gm / | | | floatin | 100) | kg dry air) | | | g-point | | | | | | | | | H2OMMRLevSup_QC | 16-bit
unsign
ed
integer | XtraPressureLev (= 100) | Quality Control for H2OMMRLevSup.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | |---------------------------|-----------------------------------|---|---| | H2OMMRLevSupErr | 32-bit floatin g-point | XtraPressureLev (= 100) | Error estimate for H2OMMRLevSup | | H2OMMRSurf | 32-bit floatin g-point | None | Water Vapor Mass Mixing Ratio at the surface (gm / kg dry air) | | H2OMMRSurf_QC | 16-bit
unsign
ed
integer | None | Quality Control for H2OMMRSurf.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | H2OMMRSurfErr | 32-bit floatin g-point | None | Error estimate for H2OMMRSurf | | num_H2O_Func | 16-bit
integer | None | Number of valid entries in each dimension of H2O_ave_kern_21func. | | H2O_eff_press_21func | 32-bit
floatin
g-point | H2OFunc (= 21) | H20 effective pressure for the center of each trapezoid | | H2O_VMR_eff_21func | 32-bit floatin g-point | H2OFunc (= 21) | Effective H2O volume mixing ratio for each trapezoid. | | H2O_VMR_eff_21func_QC | 16-bit
unsign
ed
integer | H2OFunc (= 21) | Quality Control for
H2O_VMR_eff_21func.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | H2O_VMR_eff_21func_err | 32-bit floatin g-point | H2OFunc (= 21) | Error estimate for H2O_VMR_eff_21func | | H2O_verticality_21func | 32-bit floatin g-point | H2OFunc (= 21) | Sum of the rows of H2O_ave_kern_21func. | | H2O_dof | 32-bit
floatin
g-point | None | Measure of the amount of information in H2O retrieval (deg of freedom). | | H2O_ave_kern_21func | 32-bit floatin g-point | H2OFunc (= 21) *
H2OFunc (= 21) | Averaging kernel for water vapor retrieval. | | Relative Humidity, Bounda | | Top, and Geopotentia
and Water Vapor | l Height Derived from Temperature | | RelHum | 32-bit floatin g-point | H2OPressureLev (= 15) | Relative humidity over equilibrium phase (%) | | RelHum_QC | 16-bit
unsign
ed
integer | H2OPressureLev (= 15) | Quality control for RelHum.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | RelHumSurf | 32-bit
floatin
g-point | None | Relative humidity at the surface over equilibrium phase (%) | | D III G COC | 1612 | N | O I' O I IC DIII O C | |----------------------------|---------|--------------------|---------------------------------------| | RelHumSurf_QC | 16-bit | None | Quality Control for RelHumSurf.; | | | unsign | | 0: Highest Quality; | | | ed | | 1: Good Quality; | | | integer | | 2: Do Not Use | | RelHum_liquid | 32-bit | H2OPressureLev (= | Relative humidity over liquid phase | | | floatin | 15) | (%) | | | g-point | | | | RelHum_liquid_QC | 16-bit | H2OPressureLev (= | Quality control for RelHum_liquid.; | | | unsign | 15) | 0: Highest Quality; | | | ed | , | 1: Good Quality; | | | integer | | 2: Do Not Use | | RelHumSurf_liquid | 32-bit | None | Relative humidity at the surface over | | nenzumsuri_mquru | floatin | 110110 | liquid phase (%) | | | g-point | | inquita pinase (70) | | RelHumSurf_liquid_QC | 16-bit | None | Quality Control for | | Kemumsuri_nquiu_QC | unsign | TVOIC | RelHumSurf_liquid.; | | | ed | | 0: Highest Quality; | | | | | | | | integer | | 1: Good Quality; | | 6 1 2 1 6 14 | 20.1.4 | NT. | 2: Do Not Use | | surf_h2o_vap_pres_deficit | 32-bit | None | Near-surface water vapor saturation | | | floatin | | pressure deficit (VPD) (Pa) | | | g-point | | | | surf_h2o_vap_pres_deficit_ | 16-bit | None | Quality Control for | | QC | unsign | | surf_h2o_vap_pres_deficit.; | | | ed | | 0: Highest Quality; | | | integer | | 1: Good Quality; | | | | | 2: Do Not Use | | bndry_lyr_top | 32-bit | None | Pressure at top of boundary layer | | | floatin | | (hPa) | | | g-point | | | | bndry_lyr_top_QC | 16-bit | None | Quality Control for bndry_lyr_top.; | | | unsign | | 0: Highest Quality; | | | ed | | 1: Good Quality; | | | integer | | 2: Do Not Use | | GP_Tropopause | 32-bit | None | Geopotential height at tropopause (m | | | floatin | | above mean sea level) | | | g-point | | | | GP_Tropopause_QC | 16-bit | None | Quality Control for GP_Tropopause.; | | | unsign | | 0: Highest Quality; | | | ed | | 1: Good Quality; | | | integer | | 2: Do Not Use | | GP_HeightSup | 32-bit | XtraPressureLev (= | Geopotential Heights (m above mean | | _ 0 1 | floatin | 100) | sea level) | | | g-point | , | , | | GP_HeightSup_QC | 16-bit | XtraPressureLev (= | Quality Control for GP_HeightSup.; | | | unsign | 100) | 0: Highest Quality; | | | ed | / | 1: Good Quality; | | | integer | | 2: Do Not Use | | GP Surface | 32-bit | None | Geopotential Height of surface (m | | | floatin | - 10.10 | above mean sea level) | | | g-point | | aco to moun sea ic ton) | | GP_Surface_QC | 16-bit | None | Quality Control for GP_Surface.; | | GI_Bullucc_QC | unsign | 110110 | 0: Highest Quality; | | | _ | | | | | ed | | 1: Good Quality; | | | integer | | 2: Do Not Use | | Longwave IR C | loud Form | nation Retrievals on 3 | by 3 AIRS Fields of View | |------------------|--------------------|-----------------------------------|---| | CldFrcTot | 32-bit | None | Total cloud fraction over all cloud | | | floatin | | layers and all 9 spots (0.0 1.0) | | | g-point | | assuming unit cloud top emissivity. | | CldFrcTot_QC | 16-bit | None | Quality Control for CldFrcTot.; | | | unsign | | 0: Highest Quality; | | | ed | | 1: Good Quality; | | | integer | | 2: Do Not Use | | CldFrcStd | 32-bit | AIRSTrack (= 3) * | Cloud fraction (0.0 1.0) assuming | | | floatin | AIRSXTrack (= 3) | unit cloud top emissivity (in order of | | | g-point | * Cloud (= 2) | increasing pressure. Only first nCld | | | | | elements are valid) Caution: For | | | | | CldFrcStd = 1, only the average cloud | | | | | fraction over the nine spots is reported | | | | | (duplicated nine times) for each level. | | CldFrcStd_QC | 16-bit | AIRSTrack (= 3) * | Quality Control for CldFrcStd.; | | | unsign | AIRSXTrack (= 3) | 0: Highest Quality; | | | ed | * Cloud (= 2) | 1: Good Quality; | | GIAN GIAN | integer | ATDOM: 1 (0) iii | 2: Do Not Use | | CldFreStdErr | 32-bit | AIRSTrack (= 3) * | Error estimate for CldFrcStd | | | floatin | AIRSXTrack (= 3) | | | DCI IT | g-point | * Cloud (= 2) | Claritan and a line for a large | | PCldTop | 32-bit | AIRSTrack (= 3) * | Cloud top pressure in hPa. (in order of | | | floatin
g-point | AIRSXTrack (= 3)
* Cloud (= 2) | increasing pressure. Only first nCld elements are valid) | | PCldTop_QC | 16-bit | AIRSTrack (= 3) * | Quality Control for PCldTop.; | | TeluTop_Qe | unsign | AIRSTTack (= 3) AIRSXTrack (= 3) | 0: Highest Quality; | | | ed | * Cloud (= 2) | 1: Good Quality; | | | integer | Cloud (= 2) | 2: Do Not Use | | PCldTopErr | 32-bit | AIRSTrack (= 3) * | Error estimate for PCldTop. | | 1 0141 0 p.2.1 | floatin | AIRSXTrack (= 3) | Zaror estimate for r esterop. | | | g-point | * Cloud (= 2) | | | TCldTop | 32-bit | AIRSTrack (= 3) * | Cloud top temperature in Kelvins (in | | _ | floatin | AIRSXTrack (= 3) | order of increasing pressure. Only first | | | g-point | * Cloud (= 2) | nCld elements are valid) | | TCldTop_QC | 16-bit | AIRSTrack (= 3) * | Quality Control for TCldTop.; | | | unsign | AIRSXTrack (= 3) | 0: Highest Quality; | | | ed | * Cloud (= 2) | 1: Good Quality; | | | integer | | 2: Do Not Use | | TCldTopErr | 32-bit | AIRSTrack (= 3) * | Error estimate for TCldTop. | | | floatin | AIRSXTrack (= 3) | | | | g-point | * Cloud (= 2) | | | nCld | 32-bit | AIRSTrack (= 3) * | Number of cloud layers in each of the | | T TD 01 | integer | AIRSXTrack (= 3) | 9 spots | | | | | ngle AMSU Fields of View | | PCldTopStd | 32-bit | Cloud (= 2) | Cloud top pressure in hPa assuming | | | floatin | | the same two cloud formations over all | | | g-point | | 9 spots.; | | | | | DEPRECATED. Newer PCldTop is a | | PCldTopStd_QC | 16-bit | Cloud (= 2) | more finely resolved version. Quality Control for PCldTopStd.; | | 1 Cla 1 opsia_QC | | C10uu (= 2) | 0: Highest Quality; | | | unsign
ed | | 1: Good Quality; | | | integer | | 2: Do Not Use | | | mugei | | 2. DO NOU USC | | TCldTopStd 32-bit floating -point Spoint | DOLLER CLIE | 00.11 | G1 1 (A) | D |
--|---------------------|------------|---------------------|--------------------------------------| | TCIdTopStd 32-bit floatin g-point TCIdTopStd 32-bit floatin g-point TCIdTopStd 2C 16-bit unsign ed integer TCIdTopStdErr 32-bit floatin g-point TCIdTopStdErr 32-bit integer TCIdTopStdErr 32-bit floatin g-point TCIdTopStdErr 32-bit integer TCIdTopStdErr 32-bit floatin g-point TCIdTopStdErr 32-bit integer floatin g-point TCIdTopStd Deprecated fields PCIdTopStd and TCIdTopStd Otherwise use nCId. CIoud Spectral Properties assumed in Longwave IR CIoud Formation Retrievals Number of hinge points for cloud emissivity and reflectivity in order of increasing pressure. Only first numHingeCloud elements are valid) (in order of increasing frequency. Only first numHingeCloud elements are valid) CIdEmis 32-bit floatin g-point CIoud (= 2) * HingeCloud (= 7) aftion Cloud (= 7) increasing frequency. Only first numHingeCloud elements are valid) CIdEmis QC 16-bit unsign ed integer CIoud (= 2) * HingeCloud (= 7) increasing frequency. Only first numHingeCloud elements are valid) CIoud (= 2) * HingeCloud (= 7) increasing frequency. Only first numHingeCloud elements are valid) CIoud (= 2) * HingeCloud (= 7) increasing frequency. Only first numHingeCloud elements are valid) CIoud (= 2) * Quality Control for CIdEmis.; CIoud (= 2) * Quality Control for CIdEmis.; CIoud (= 2) * Quality Control for CIdEmis.; CIoud (= 7) increasing frequency. Only first numHingeCloud elements are valid) CIoud (= 7) increasing frequency. Only first numHingeCloud elements are valid) CIoud (= 7) increasing frequency. Only first numHingeCloud elements are valid) CIoud (= 7) increasing frequency. Only first numHingeCloud elements are valid) CIoud (= 7) increasing frequency. Only first numHingeCloud elements are valid) CIoud (= 7) increasing frequency. Only first numHingeCloud elements are valid) CIoud (= 7) | PCldTopStdErr | | Cloud (= 2) | Error estimate for PCldTopStd | | Cloud (= 2) Cloud top temperature in Kelvins (in order of increasing pressure. Only first numCloud elements are valid) assuming the same two cloud formations over all 9 spots.; DEPRECATED. Newer TCldTop is a more finely resolved version. Quality Control for TCldTopStd.; O: Highest Quality; 1: Good Quality; 1: Good Quality; 2: Do Not Use | | | | | | floating -point g-point floating fl | | | | | | g-point numCloud elements are valid) assuming the same two cloud formations over all 9 spots.; DEPRECATED. Newer TCldTop is a more finely resolved version. | TCldTopStd | | Cloud (= 2) | | | assuming the same two cloud formations over all 9 spots.; DEPRECATED. Newer TCldTop is a more finely resolved version. Cloud (= 2) Quality Control for TCldTopStd.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use; Cloud (= 2) Error estimate for TCldTopStd Cloud (= 2) Error estimate for TCldTopStd None Number of cloud layers (max over the 9 spots). Deprecated. Use only with deprecated fields PCldTopStd and TCldTopStd. Otherwise use nCld. Cloud Spectral Properties assumed in Longwave IR Cloud Formation Retrievals None Integer cldFreq 32-bit floatin g-point Cloud (= 2) Frequencies for cloud emissivity and reflectivity Frequencies for cloud emissivity and reflectivity (in order of increasing pressure. Only first numCloud elements are valid) (in order of increasing frequency. Only first numHingeCloud elements are valid) CldEmis Cloud (= 2)* HingeCloud (= 7) HingeCloud (= 7) Gloud (= 2)* H | | | | | | TCldTopStd_QC | | g-point | | | | DEPRECATED. Newer TCIdTop is a more finely resolved version. | | | | | | TCldTopStd_QC | | | | formations over all 9 spots.; | | TCldTopStd_QC | | | | DEPRECATED. Newer TCldTop is a | | unsign ed integer TCldTopStdErr 32-bit floatin g-point numCloud 32-bit integer TCldTopStdErr 32-bit integer None 16-bit integer 16-bit floatin g-point TcldTopStdErq 32-bit floatin g-point 16-bit floatin g-point 16-bit floatin g-point Cloud (= 2) * TcldTopStd. Otherwise use nCld. Cloud Spectral Properties assumed in Longwave IR Cloud Formation Retrievals None Number of cloud layers (max over the 9 spots). Deprecated. Use only with deprecated fields PCldTopStd and TCldTopStd. Otherwise use nCld. Cloud Formation Retrievals None Number of hinge points for cloud emissivity and reflectivity (in order of increasing pressure. Only first numCloud elements are valid) (in order of increasing frequency. Only first numHingeCloud elements are valid) CldEmis 32-bit floatin g-point Cloud (= 2) * HingeCloud (= 7) g-point Cloud (= 2) * HingeCloud (= 7) Gloud Gloud IR emissivity to that at at 930 cm-1 (in order of increasing frequency. Only first numHingeCloud elements are valid) CldEmis_QC Cloud (= 2) * HingeCloud (= 7) Gloud (= 2) * HingeCloud (= 7) Gloud Gloud IR emissivity to that at 930 cm-1 (in order of increasing frequency. Only first numHingeCloud elements are valid) Cloud Gloud IR emissivity to that at 930 cm-1 (in order of increasing frequency. Only first numHingeCloud elements are valid) Cloud Gloud IR emissivity to that at 930 cm-1 (in order of increasing frequency. Only first numHingeCloud elements are valid) | | | | more finely resolved version. | | Cloud Spectral Properties assumed in Longwave IR Cloud Formation Retrievals | TCldTopStd_QC | 16-bit | Cloud (= 2) | Quality Control for TCldTopStd.; | | integer 32-bit floatin g-point numCloud 32-bit integer Cloud Spectral Properties assumed in Longwave IR Cloud Formation Retrievals numHingeCloud 16-bit floatin g-point Cloud Spectral Properties assumed in Longwave IR Cloud Formation Retrievals numHingeCloud 16-bit floatin g-point Cloud Spectral Properties assumed in Longwave IR Cloud Formation Retrievals None Number of cloud layers (max over the 9 spots). Deprecated. Use only with deprecated fields PCldTopStd and TCldTopStd. Otherwise use nCld. Cloud Formation Retrievals None Number of hinge points for cloud emissivity and reflectivity Frequencies for cloud emissivity and reflectivity (in order of increasing pressure. Only first numCloud elements are valid) (in order of increasing frequency. Only first numHingeCloud elements are valid) CldEmis 32-bit floatin g-point Cloud (= 2) * HingeCloud (= 7) Frequencies for cloud emissivity and reflectivity (in order of increasing pressure. Only first numHingeCloud elements are valid) CldEmis_QC 16-bit unsign ed integer Cloud (= 2) * HingeCloud (= 7) Frequencies for cloud emissivity to that at 930 cm-1 (in order of increasing frequency. Only first numHingeCloud elements are valid) CldEmis_QC 16-bit unsign ed integer Cloud (= 2) * HingeCloud (= 7) Frequencies for cloud emissivity and reflectivity (in order of increasing frequency. Only first numHingeCloud elements are valid) Cloud (= 2) * Cloud (= 2) * Cloud (= 2) * Cloud (= 2) * Cloud (= 2) * Cloud (= 2) * Cloud (= 3) * Cloud (= 3) * Cloud (= 3) * Cloud (= 4) * Cloud (= 3) * Cloud (= 4) * Cloud (= 3) * Cloud (= 4) * Cloud (= 4) * Cloud (= 5) * Cloud (= 5) * | | unsign | | 0: Highest Quality; | | Cloud (= 2) Error estimate for TCldTopStd | | ed | | 1: Good Quality; | | Cloud (= 2) Error estimate for TCldTopStd | | integer | | | | floatin g-point numCloud 32-bit integer Cloud Spectral Properties assumed in Longwave IR Cloud Formation Retrievals numHingeCloud 16-bit integer cldFreq 32-bit floatin g-point Cloud (= 2) * HingeCloud (= 7) Frequencies for cloud elements are valid) CldEmis 32-bit floatin g-point Cloud (= 2) * HingeCloud (= 7) Cloud (= 2) * Ratio of cloud IR emissivity to that at floatin g-point CldEmis—QC 16-bit unsign ed integer Cloud (= 2) * HingeCloud (= 7) Cloud (= 2) * Ratio of cloud IR emissivity to that at a | TCldTopStdErr | | Cloud (= 2) | Error estimate for TCldTopStd | | Record of the content conte | | | | | | Number of cloud layers (max over the 9 spots). Deprecated. Use only with deprecated fields PCldTopStd and TCldTopStd. Otherwise use nCld. Cloud Spectral Properties assumed in Longwave IR Cloud Formation Retrievals | | | | | | integer |
numCloud | | None | Number of cloud lavers (max over the | | Cloud Spectral Properties assumed in Longwave IR Cloud Formation Retrievals None Number of hinge points for cloud emissivity and reflectivity (in order of increasing pressure. Only first numCloud elements are valid) (in order of increasing frequency. Only first numHingeCloud elements are valid) (in order of increasing frequency. Only first numHingeCloud elements are valid) CldEmis 32-bit floatin g-point Cloud (= 2) * HingeCloud (= 7) Ratio of cloud IR emissivity to that at 930 cm-1 (in order of increasing frequency. Only first numHingeCloud elements are valid) CldEmis_QC 16-bit unsign ed integer Cloud (= 2) * HingeCloud (= 7) Quality Control for CldEmis.; O: Highest Quality; 1: Good Quality; 2: Do Not Use; Set to 1 to show the value is assumed, not retrieved | num crouu | | Tione | | | Cloud Spectral Properties assumed in Longwave IR Cloud Formation Retrievals NumHingeCloud 16-bit integer Cloud (= 2) * HingeCloud (= 7) Hing | | meger | | | | Cloud Spectral Properties assumed in Longwave IR Cloud Formation Retrievals Number of hinge points for cloud emissivity and reflectivity | | | | | | numHingeCloud 16-bit integer None integer Number of hinge points for cloud emissivity and reflectivity cldFreq 32-bit floatin g-point Cloud (= 2) * HingeCloud (= 7) Frequencies for cloud emissivity and reflectivity (in order of increasing pressure. Only first numCloud elements are valid) (in order of increasing frequency. Only first numHingeCloud elements are valid) CldEmis 32-bit floatin g-point Cloud (= 2) * Ratio of cloud IR emissivity to that at 930 cm-1 (in order of increasing frequency. Only first numHingeCloud elements are valid) CldEmis_QC 16-bit unsign ed integer Cloud (= 2) * Quality Control for CldEmis.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use; Set to 1 to show the value is assumed, not retrieved | Cloud Spectral Prop | erties ass | umed in Langwaye IR | | | integer 232-bit floatin g-point CldEmis CldEmis Cloud (= 2) * HingeCloud (= 7) Strequencies for cloud emissivity and reflectivity (in order of increasing pressure. Only first numCloud elements are valid) (in order of increasing frequency. Only first numHingeCloud elements are valid) CldEmis Cloud (= 2) * HingeCloud (= 7) Cloud (= 2) * HingeCloud (= 7) Cloud (= 2) * Cloud (= 2) * HingeCloud (= 7) HingeClou | | | | | | CldFreq 32-bit floatin g-point HingeCloud (= 2) * HingeCloud (= 7) Frequencies for cloud emissivity and reflectivity (in order of increasing pressure. Only first numCloud elements are valid) (in order of increasing frequency. Only first numHingeCloud elements are valid) | numimigeCloud | | TVOIC | | | floatin g-point floatin floatin g-point floatin g-point | cldFreq | | Cloud (- 2) * | | | g-point pressure. Only first numCloud elements are valid) (in order of increasing frequency. Only first numHingeCloud elements are valid) CldEmis 32-bit floatin g-point HingeCloud (= 7) | ciarreq | | | | | cldemis are valid) (in order of increasing frequency. Only first numHingeCloud elements are valid) CldEmis 32-bit floatin g-point HingeCloud (= 7) Cloud (= 2) * Ratio of cloud IR emissivity to that at 930 cm-1 (in order of increasing frequency. Only first numHingeCloud elements are valid) CldEmis_QC 16-bit unsign ed 16-bit unsign ed 1: Good Quality; 1: Good Quality; 1: Good Quality; 2: Do Not Use; Set to 1 to show the value is assumed, not retrieved | | | TilligeCloud (= 1) | | | increasing frequency. Only first numHingeCloud elements are valid) CldEmis 32-bit floatin g-point HingeCloud (= 7) Cloud (= 2) * Ratio of cloud IR emissivity to that at 930 cm-1 (in order of increasing frequency. Only first numHingeCloud elements are valid) CldEmis_QC 16-bit cloud (= 2) * Quality Control for CldEmis.; unsign ed 1: Good Quality; integer integer increasing frequency. Only first numHingeCloud elements are valid) Quality Control for CldEmis.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use; Set to 1 to show the value is assumed, not retrieved | | g-point | | | | CldEmis 32-bit floatin g-point CldEmis_QC 16-bit unsign ed integer Cloud (= 2) * Integer Natio of cloud IR emissivity to that at possible product of increasing frequency. Only first numHingeCloud elements are valid) Quality Control for CldEmis.; 0: Highest Quality; 1: Good Quality; 1: Good Quality; 2: Do Not Use; Set to 1 to show the value is assumed, not retrieved | | | | | | CldEmis 32-bit floatin g-point 16-bit unsign ed integer Cloud (= 2) * HingeCloud (= 7) Cloud (= 2) * HingeCloud (= 7) Cloud (= 2) * HingeCloud (= 7) Cloud (= 2) * HingeCloud (= 7) Cloud (= 2) * HingeCloud (= 7) Cloud (= 2) * HingeCloud (= 7) CHighest Quality; 1: Good Quality; 1: Good Quality; 2: Do Not Use; Set to 1 to show the value is assumed, not retrieved | | | | | | floatin g-point HingeCloud (= 7) g-point 930 cm-1 (in order of increasing frequency. Only first numHingeCloud elements are valid) CldEmis_QC 16-bit unsign ed HingeCloud (= 7) ed integer 1: Good Quality; 2: Do Not Use; Set to 1 to show the value is assumed, not retrieved | CldE | 20 1-14 | Claud (2) * | | | g-point frequency. Only first numHingeCloud elements are valid) CldEmis_QC 16-bit unsign ed 1: Good Quality; 1: Good Quality; 2: Do Not Use; Set to 1 to show the value is assumed, not retrieved | Cidelins | | | | | cldEmis_QC 16-bit unsign ed tinteger 16-bit unsign ed tinteger 16-bit unsign ed tinteger 11-bit unsign ed tinteger 12-bit unsign ed tinteger 13-bit cloud (= 2) * Quality Control for CldEmis.; 13-bit unsign ed tinteger tinteger 14-bit unsign ed tinteger tinteger 15-bit unsign ed tinteger tinteger 16-bit unsign ed tinteger tinteger 15-bit unsign ed tinteger tinteger 16-bit unsign elements are valid) | | | HingeCloud (= 7) | | | CldEmis_QC 16-bit unsign ed tinteger 16-bit unsign ed tinteger 16-bit unsign ed tinteger 16-bit unsign HingeCloud (= 2) * Quality Control for CldEmis.; 10: Highest Quality; 11: Good Quality; 22: Do Not Use; Set to 1 to show the value is assumed, not retrieved | | g-point | | | | unsign ed 1: Good Quality; 1: Good Quality; 2: Do Not Use; Set to 1 to show the value is assumed, not retrieved | CLIE : OC | 1614 | Cl 1 (2) * | | | ed 1: Good Quality; integer 2: Do Not Use; Set to 1 to show the value is assumed, not retrieved | CldEmis_QC | | | | | integer 2: Do Not Use; Set to 1 to show the value is assumed, not retrieved | | _ | HingeCloud (= /) | | | Set to 1 to show the value is assumed, not retrieved | | | | | | not retrieved | | ınteger | | | | | | | | | | | CLIE ' E | 20.1.4 | Cl 1 (2) * | | | | CldEmisErr | 32-bit | Cloud (= 2) * | Error estimate for CldEmis | | floatin HingeCloud (= 7) | | | HingeCloud (= 7) | | | g-point | CLIP | | G1 1/ G1 1 | | | | CldRho | | ` , | | | floatin HingeCloud (= 7) NOT USE | | | HingeCloud (= 7) | NOT USE | | g-point grant Gran | | | | | | | CldRho_QC | | ` ' | | | unsign HingeCloud (= 7) 0: Highest Quality; | | _ | HingeCloud (= 7) | | | ed 1: Good Quality; | | | | | | integer 2: Do Not Use; | | integer | | | | Set to 1 to show the value is assumed, | | | | | | not retrieved | | | | | | | CldRhoErr | | | Error estimate for CldRho | | floatin HingeCloud (= 7) | | | HingeCloud (= 7) | | | g-point | | g-point | | | | (| Cirrus Clo | ud Optical Properties | Retrievals | |------------------------------|--------------------|----------------------------------|---| | ice_cld_opt_dpth | 32-bit | AIRSTrack (= 3) * | Ice cloud optical depth | | | floatin | AIRSXTrack (= 3) | | | | g-point | | | | ice_cld_opt_dpth_QC | 16-bit | AIRSTrack (= 3) * | Quality control for ice_cld_opt_dpth.; | | | unsign | AIRSXTrack (= 3) | 0: Highest Quality; | | | ed | | 1: Good Quality; | | 1 1 00 11 | integer | ATDOTE 1 (2) sh | 2: Do Not Use | | ice_cld_eff_diam | 32-bit | AIRSTrack (= 3) * | Ice cloud effective diameter (microns) | | | floatin | AIRSXTrack (= 3) | | | ice_cld_eff_diam_QC | g-point
16-bit | AIRSTrack (= 3) * | Quality control for ice_cld_eff_diam.; | | ice_ciu_en_uiani_Qc | unsign | AIRSTIACK (= 3) AIRSXTrack (= 3) | 0: Highest Quality; | | | ed | AIRSATIACK (= 3) | 1: Good Quality; | | | integer | | 2: Do Not Use | | ice_cld_temp_eff | 32-bit | AIRSTrack (= 3) * | Ice cloud effective cloud top | | | floatin | AIRSXTrack (= 3) | temperature (K) | | | g-point | (= 1) | , , | | ice_cld_temp_eff_QC | 16-bit | AIRSTrack (= 3) * | Quality control for ice_cld_temp_eff.; | | | unsign | AIRSXTrack (= 3) | 0: Highest Quality; | | | ed | | 1: Good Quality; | | | integer | | 2: Do Not Use | | ice_cld_fit_reduced_chisq | 32-bit | AIRSTrack (= 3) * | Normalized chi-square of the obs-calc | | | floatin | AIRSXTrack (= 3) | radiance residual in the ice cloud | | | g-point | ATDOM: 1 (0) II | optical properties calculation | | ice_cld_opt_dpth_ave_kern | 32-bit | AIRSTrack (= 3) * | Scalar value of averaging kernel for | | | floatin | AIRSXTrack (= 3) | ice cloud optical depth | | ice_cld_eff_diam_ave_kern | g-point
32-bit | AIRSTrack (= 3) * | Scalar value of averaging kernel for | | ice_cid_eff_dfafff_ave_kefff | floatin | AIRSTIACK (= 3) AIRSXTrack (= 3) | ice cloud effective diameter | | | g-point | AINSATIACK (= 3) | ice croud cricetive diameter | | ice_cld_temp_eff_ave_kern | 32-bit | AIRSTrack (= 3) * | Scalar value of averaging kernel for | | | floatin | AIRSXTrack (= 3) | ice cloud effective cloud top | | | g-point | ` ′ | temperature | | ice_cld_opt_dpth_err | 32-bit | AIRSTrack (= 3) * | Error estimate for ice cloud optical | | | floatin | AIRSXTrack (= 3) | depth | | | g-point | | | | ice_cld_eff_diam_err | 32-bit | AIRSTrack (= 3) * | Error estimate for ice cloud effective | | | floatin | AIRSXTrack (= 3) | diameter | | too ald Assess and assess | g-point | AIDCT and (2) * | Empressionate families 1 - 1 - CC - 4' | | ice_cld_temp_eff_err | 32-bit | AIRSTrack (= 3) * | Error estimate for ice cloud effective | | | floatin
g-point | AIRSXTrack (= 3) | cloud top temperature (K) | |
log_ice_cld_opt_dpth_prior | 32-bit | AIRSTrack (= 3) * | A priori variance for the logarithm of | | _var | floatin | AIRSTTack (= 3) AIRSXTrack (= 3) | ice cloud optical depth | | | g-point | - III (- 5) | troud op trout dop th | | log_ice_cld_eff_diam_prior | 32-bit | AIRSTrack (= 3) * | A priori variance for the logarithm of | | _var | floatin | AIRSXTrack (= 3) | ice cloud effective diameter | | | g-point | <u> </u> | | | ice_cld_temp_eff_prior_var | 32-bit | AIRSTrack (= 3) * | A priori variance for ice cloud | | | floatin | AIRSXTrack (= 3) | effective cloud top temperature (K) | | | g-point | | | | ice_cld_opt_dpth_first_gue | 32-bit | AIRSTrack (= 3) * | First guess for ice cloud optical depth | | SS | floatin | AIRSXTrack (= 3) | | | | g-point | | | | • 11 00 1• 0• 4 | 20.1% | AIDOT 1 (2) * | F: 1 1 00 1 | |-----------------------------|---------|--------------------|---| | ice_cld_eff_diam_first_gues | 32-bit | AIRSTrack (= 3) * | First guess for ice cloud effective | | S | floatin | AIRSXTrack (= 3) | diameter | | • 114 00 00 4 | g-point | AIDOT 1 (2) # | | | ice_cld_temp_eff_first_gues | 32-bit | AIRSTrack (= 3) * | First guess for ice cloud effective | | S | floatin | AIRSXTrack (= 3) | cloud top temperature (K) | | | g-point | O D ! ! | | | 4 402641 | 20.1.4 | Ozone Retrievals | T (1 1 1 (D 1 '()) | | totO3Std | 32-bit | None | Total ozone burden (Dobson units) | | | floatin | | | | 4-403641 0.0 | g-point | N | 0 -1'4 Control Control O2541 | | totO3Std_QC | 16-bit | None | Quality Control for totO3Std.; | | | unsign | | 0: Highest Quality; | | | ed | | 1: Good Quality; | | 4-40294 JE | integer | NI | 2: Do Not Use | | totO3StdErr | 32-bit | None | Error estimate for totO3Std | | | floatin | | | | OAGDG. | g-point | 77. D. 7. / | | | O3CDSup | 32-bit | XtraPressureLay (= | Layer column ozone in molecules per | | | floatin | 100) | cm**2 | | OACDG OC | g-point | 77. D 7 1 | 0 11 0 16 0000 | | O3CDSup_QC | 16-bit | XtraPressureLay (= | Quality Control for O3CDSup.; | | | unsign | 100) | 0: Highest Quality; | | | ed | | 1: Good Quality; | | | integer | | 2: Do Not Use | | O3CDSupErr | 32-bit | XtraPressureLay (= | Error estimate for O3CDSupErr | | | floatin | 100) | | | 0.4777.777 | g-point | | | | O3VMRLevSup | 32-bit | XtraPressureLev (= | Dry column ozone Volume Mixing | | | floatin | 100) | Ratio on support levels (ppv) | | 0.22.2.2.2.2 | g-point | | | | O3VMRLevSup_QC | 16-bit | XtraPressureLev (= | Quality Control for O3VMRLevSup.; | | | unsign | 100) | 0: Highest Quality; | | | ed | | 1: Good Quality; | | | integer | 77. D. 7. / | 2: Do Not Use | | O3VMRLevSupErr | 32-bit | XtraPressureLev (= | Error estimate for O3VMRLevSup | | | floatin | 100) | | | CALIFIC | g-point | 37 | | | O3VMRSurf | 32-bit | None | Dry column ozone Volume Mixing | | | floatin | | Ratio at the surface (ppv) | | O2VMDCE OC | g-point | NI | O all's Constant for ONAMES of | | O3VMRSurf_QC | 16-bit | None | Quality Control for O3VMRSurf.; | | | unsign | | 0: Highest Quality; | | | ed | | 1: Good Quality; | | ONWARDS OF | integer | NT | 2: Do Not Use | | O3VMRSurfErr | 32-bit | None | Error estimate for O3VMRSurf | | | floatin | | | | 02 E | g-point | NT | N | | num_O3_Func | 16-bit | None | Number of valid entries in each | | 02 66 206 | integer | 025 (20) | dimension of O3_ave_kern_20func. | | O3_eff_press_20func | 32-bit | O3Func (= 20) | O3 effective pressure for the center of | | | floatin | | each trapezoid | | 02 17150 00 200 | g-point | 000 (00) | 7700 | | O3_VMR_eff_20func | 32-bit | O3Func (= 20) | Effective dry column ozone volume | | | floatin | | mixing ratio for each trapezoid. | | | g-point | | | | O2 VMD est 200 OC | 16 1.4 | O2F (20) | Ovalita Cantual fan | |-----------------------|---------|----------------------|---------------------------------------| | O3_VMR_eff_20func_QC | 16-bit | O3Func (= 20) | Quality Control for | | | unsign | | O3_VMR_eff_20func.; | | | ed | | 0: Highest Quality; | | | integer | | 1: Good Quality; | | 0.0 777 577 697 600 | | 227 (20) | 2: Do Not Use | | O3_VMR_eff_20func_err | 32-bit | O3Func (= 20) | Error estimate for | | | floatin | | O3_VMR_eff_20func | | | g-point | | | | O3_verticality_20func | 32-bit | O3Func (= 20) | Sum of the rows of | | | floatin | | O3_ave_kern_20func. | | | g-point | | | | O3_dof | 32-bit | None | Measure of the amount of information | | | floatin | | in O3 retrieval (deg of freedom). | | | g-point | | | | O3_ave_kern_20func | 32-bit | O3Func (= 20) * | Averaging kernel for ozone retrieval. | | | floatin | O3Func (= 20) | | | | g-point | | | | | | bon Monoxide Retriev | | | CO_total_column | 32-bit | None | Retrieved total column CO | | | floatin | | (molecules/cm2). | | | g-point | | | | CO_total_column_QC | 16-bit | None | Quality Control for | | | unsign | | CO_total_column.; | | | ed | | 0: Highest Quality; | | | integer | | 1: Good Quality; | | | | | 2: Do Not Use | | COCDSup | 32-bit | XtraPressureLay (= | Layer column carbon monoxide in | | | floatin | 100) | molecules per cm**2 (climatology | | | g-point | | when bad_co is not 0) | | COCDSup_QC | 16-bit | XtraPressureLay (= | Quality Control for COCDSup.; | | | unsign | 100) | 0: Highest Quality; | | | ed | | 1: Good Quality; | | | integer | | 2: Do Not Use | | COCDSupErr | 32-bit | XtraPressureLay (= | Error estimate for COCDSup | | | floatin | 100) | | | | g-point | | | | COVMRLevSup | 32-bit | XtraPressureLev (= | Dry column CO Volume Mixing Ratio | | | floatin | 100) | at support levels (ppv) | | | g-point | | | | COVMRLevSup_QC | 16-bit | XtraPressureLev (= | Quality Control for COVMRLevSup.; | | | unsign | 100) | 0: Highest Quality; | | | ed | | 1: Good Quality; | | | integer | | 2: Do Not Use | | COVMRLevSupErr | 32-bit | XtraPressureLev (= | Error estimate for COVMRLevSup | | | floatin | 100) | | | | g-point | | | | COVMRSurf | 32-bit | None | Dry column CO Volume Mixing Ratio | | | floatin | | at the surface (ppv) | | | g-point | | | | COVMRSurf_QC | 16-bit | None | Quality Control for COVMRSurf.; | | | unsign | | 0: Highest Quality; | | | ed | | 1: Good Quality; | | | integer | | 2: Do Not Use | | mum_CO_Fune 16-bit | COVMRSurfErr | 32-bit | None | Error estimate for COVMRSurf | |--|---------------------|--|---|---| | Sepoint None Number of valid entries in each integer dimension of CO_ave_kern. | COVININSUITEIT | | None | Error estimate for CO v WKSuff | | num_CO_Func 16-bit integer None integer Number of valid entries in each dimension of CO_ave_kern. CO_eff_press 32-bit floatin g-point COFunc (= 9) CO effective pressure for the center of each trapezoid. CO_VMR_eff 32-bit floatin g-point COFunc (= 9) Effective dry column CO volume mixing ratio for each trapezoid. CO_VMR_eff_QC 16-bit unsign ed integer COFunc (= 9) Effective dry column CO volume mixing ratio for each trapezoid. CO_VMR_eff_QC 16-bit unsign ed integer COFunc (= 9) Quality Control for CO_VMR_eff; 0: Highest Quality; 1: Good Quality; 1: Good Quality. CO_VMR_eff_err 32-bit floatin g-point COFunc (= 9) Sum of the rows of CO_ave_kern. CO_dof 32-bit floatin g-point COFunc (= 9) * Averaging kernel for carbon monoxide retrieval. CO_ave_kern 32-bit floatin g-point None Retrieved total column CH4 (molecules/cm2). g-point CH4_total_column_QC 16-bit unsign ed integer XtraPressureLay (= floatin g-point Quality Control for CH4 total column.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use CH4CDSup_QC XtraPressureLay (= floatin g-point Quality Control for CH4CDSup (- Highest Quality; 2: Do Not Use Error estimate for CH4CDSup (- H4VMRLevSup; 2: Do Not Use | | | | | | CO_eff_press 32-bit COFunc (= 9) Effective pressure for the center of each
trapezoid each trapezoid. | num CO Funo | | None | Number of valid entries in each | | CO_eff_press 32-bit floating popoint | num_co_runc | | None | | | CO_VMR_eff 32-bit floatin g-point COFunc (= 9) Effective dry column CO volume mixing ratio for each trapezoid. CO_VMR_eff_QC | CO off progg | | COEuna (= 0) | | | CO_VMR_eff 32-bit floatin g-point COFunc (= 9) Effective dry column CO volume mixing ratio for each trapezoid. CO_VMR_eff_QC 16-bit unsign ed integer 2: Do Not Use 2: Do Not Use COFunc (= 9) Error estimate for CO_VMR_eff.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use COFunc (= 9) Error estimate for CO_VMR_eff CO_ave_kern. Carbon monoxide retrieval. COFunc (= 9) Error estimate for Co_ave_kern. COFunc (= 9) Error estimate for Co_ave_kern. COFunc (= 9) Error estimate for Co_ave_kern. CoFunc (= 9) Error estimate for Co_ave_kern. CoFunc (= 9) Error estimate for Co_ave_kern. CoFunc (= 9) Error estimate for ChatCDSup (Proposition Cofunc (= 9) Error estimate for ChatCDSup (Proposition Cofunc (= 9) Error estimate for ChatCDSup (Proposition ChatCDSup (= 100) Error estimate for ChatCDSup (= 100) Error estimate for ChatCDSup (= 100) Error estimate for ChatCDSup (= 100) Error estimate for ChatCDSup (= 100) Error estimate for ChatCDSup (= 100) Error estimate for ChatCDSup (= 100) Error esti | CO_en_press | | COrulic (= 9) | | | CO_VMR_eff 32-bit floatin g-point COFunc (= 9) Effective dry column CO volume mixing ratio for each trapezoid. COFunc (= 9) Quality Control for CO_VMR_eff.; 0: Highest Quality; 1: Good Quality; 1: Good Quality; 2: Do Not Use CO_VMR_eff_err 32-bit floatin g-point COFunc (= 9) Error estimate for CO_VMR_eff COFunc (= 9) Sum of the rows of CO_ave_kem. CO_verticality 32-bit floatin g-point COFunc (= 9) Sum of the rows of CO_ave_kem. CO_dof 32-bit floatin g-point COFunc (= 9) COFunc (= 9) Averaging kernel for carbon monoxide retrieval. CO_ave_kern 32-bit floatin g-point COFunc (= 9) Averaging kernel for carbon monoxide retrieval. CO_ave_kern 32-bit floatin g-point COFunc (= 9) Averaging kernel for carbon monoxide retrieval. COFunc (= 9) Averaging kernel for carbon monoxide retrieval. COFunc (= 9) Averaging kernel for carbon monoxide retrieval. COFunc (= 9) Averaging kernel for carbon monoxide retrieval. COFunc (= 9) Averaging kernel for carbon monoxide retrieval. COFunc (= 9) Averaging kernel for carbon monoxide retrieval. COFunc (= 9) Averaging kernel for carbon monoxide retrieval. COFunc (= 9) Averaging kernel for carbon monoxide retrieval. COFunc (= 9) Averaging kernel for carbon monoxide retrieval. COFunc (= 9) Averaging kernel for carbon monoxide retrieval. COFunc (= 9) Averaging kernel for carbon monoxide retrieval. COFunc (= 9) Averaging kernel for carbon monoxide retrieval. COFunc (= 9) Averaging kernel for carbon monoxide retrieval. COFunc (= 9) Averaging kernel for carbon monoxide retrieval. COFunc (= 9) Averaging kernel for carbon monoxide retrieval. COFunc (= 9) Averaging kernel for carbon monoxide retrieval. COFunc (= 9) Averaging kernel for Carbon monoxide retrieval. COFunc (= 9) Averaging kernel for Carbon monoxide retrieval. COFunc (= 9) Averaging kernel for Carbon monoxide retrieval. COFunc (= 9) Averaging kernel for Carbon monoxide retrieval. COFunc (= 9) Averaging | | | | each trapezoid | | CO_VMR_eff_QC | CO VMP off | | COEuna (= 0) | Effective dry column CO volume | | Go_VMR_eff_QC | CO_vivik_en | | COrulic (= 9) | | | CO_VMR_eff_QC | | | | mixing ratio for each trapezoid. | | unsign ed integer CO_VMR_eff_err 32-bit floatin g-point CO_dof 32-bit floatin g-point CO_ave_kern 32-bit floatin g-point CO_ave_kern 32-bit floatin g-point CO_ave_kern 32-bit floatin g-point CO_tweticality CO_ave_kern 32-bit floatin g-point CO_ave_kern 32-bit floatin g-point COHunc (= 9) Wethane Retrievals COFunc (= 9) Wethane Retrievals COFunc (= 9) Averaging kernel for carbon monoxide retrieval. COFunc (= 9) COFunc (= 9) Averaging kernel for carbon monoxide retrieval. COFunc (= 9) COFunc (= 9) COFunc (= 9) Averaging kernel for carbon monoxide retrieval. COFunc (= 9) COFunc (= 9) COFunc (= 9) Averaging kernel for carbon monoxide retrieval. COFunc (= 9) COFunc (= 9) COFunc (= 9) Averaging kernel for carbon monoxide retrieval. COFunc (= 9) COFunc (= 9) Averaging kernel for carbon monoxide retrieval. COFunc (= 9) COFunc (= 9) Averaging kernel for carbon monoxide retrieval. COFunc (= 9) Averaging kernel for carbon monoxide retrieval. COFunc (= 9) Averaging kernel for carbon monoxide retrieval. COFunc (= 9) Averaging kernel for carbon monoxide retrieval. COFunc (= 9) Averaging kernel for carbon monoxide retrieval. COFunc (= 9) Averaging kernel for carbon monoxide retrieval. COFunc (= 9) Averaging kernel for carbon monoxide retrieval. COFunc (= 9) Averaging kernel for carbon monoxide retrieval. COFunc (= 9) Averaging kernel for carbon monoxide retrieval. COFunc (= 9) Averaging kernel for carbon monoxide retrieval. COFunc (= 9) Averaging kernel for carbon monoxide retrieval. COFunc (= 9) Averaging kernel for carbon monoxide retrieval. COFunc (= 9) Averaging kernel for carbon monoxide retrieval. COFunc (= 9) Averaging kernel for carbon monoxide retrieval. COFunc (= 9) Averaging kernel for carbon monoxide retrieval. COFunc (= 9) Averaging kernel for carbon monoxide retrieval. COFunc (= 9) Averaging kernel for carbon monoxide retrieval. COFunc (= 9) Averaging kernel for carbon monoxide retrieval. COFunc (= 9) Averaging kernel for carbon monoxi | CO VMD off OC | | COEuna (= 0) | Quality Control for CO VMD off. | | cd integer 2: Good Quality; integer 2: Do Not Use | CO_vwk_en_QC | | COrulic (= 9) | | | CO_VMR_eff_err 32-bit floatin g-point | | _ | | | | CO_verticality S2-bit floatin g-point | | | | | | CO_verticality 32-bit floatin g-point | CO VMD off own | | COEuna (= 0) | | | CO_verticality 32-bit floatin g-point | CO_vMR_en_err | | COrune (= 9) | Error estilliate for CO_viviR_eff | | CO_verticality 32-bit floating-point Sum of the rows of CO_ave_kern. | | | | | | CO_dof 32-bit floatin g-point None Measure of the amount of information in CO retrieval (deg of freedom). | CO verticelity | | COFunc (= 0) | Sum of the rows of CO availson | | CO_dof 32-bit floatin g-point COFunc (= 9) * 100) | CO_verticanty | | COrulic (= 9) | Suili of the fows of CO_ave_kern. | | CO_dof 32-bit floatin g-point COFunc (= 9) * COFunc (= 9) Averaging kernel for carbon monoxide retrieval. | | | | | | floatin g-point in CO retrieval (deg of freedom). | CO dof | | None | Massum of the amount of information | | G-point S2-bit floatin g-point COFunc (= 9) * Averaging kernel for carbon monoxide retrieval. | CO_doi | | None | | | CO_ave_kern 32-bit floatin g-point COFunc (= 9) * COFunc (= 9) Retrieval. | | | | in CO fetrievai (deg of freedom). | | CoFunc (= 9) retrieval. | CO ove kom | | COEuna (= 0) * | A visus ging from all four south on monovide | | S-point S2-bit floatin g-point CH4_total_column_QC 16-bit unsign ed integer 100) S2-bit floatin g-point 100) CH4CDSup_CC 16-bit unsign ed integer 100) S2-bit floatin g-point 100) CH4CDSup_CC 16-bit unsign ed integer 100) S2-bit floatin g-point 100) S2-bit floatin g-point 100) S4-bit 100 S4-bit floatin g-point 100 S4-bit floa | CO_ave_kern | | ` ' ' | | | CH4_total_column | | | COrulic (= 9) | retrievai. | | CH4_total_column 32-bit floatin g-point | | g-point | Methane Retrievals | | | CH4_total_column_QC | CH4 total column | 32-hit | | Retrieved total column CH4 | | CH4_total_column_QC 16-bit unsign ed integer 32-bit floatin g-point CH4CDSup_QC 16-bit unsign ed integer 32-bit floatin g-point CH4CDSup_QC 16-bit unsign ed integer CH4CDSup_QC 16-bit unsign ed integer CH4CDSup_QC 16-bit unsign ed integer CH4CDSupErr 32-bit floatin g-point CH4CDSupErr 32-bit floatin g-point CH4CDSupErr 32-bit floatin g-point CH4CDSupErr 32-bit floatin g-point CH4VMRLevSup 32-bit floatin g-point CH4VMRLevSup 32-bit floatin g-point CH4VMRLevSup 32-bit floatin g-point CH4VMRLevSup_QC 100) CH4VMRLevSup_QC 16-bit unsign ed integer 100) CH4VMRLevSup_QC 16-bit unsign ed integer 100) CH4VMRLevSup.; 0: Highest Quality; 2: Do Not Use CH4VMRLevSup CH4VMRLevSup.; 0: Highest Quality; 1: Good | | | Tione | | | CH4_total_column_QC16-bit unsign ed integerNoneQuality Control for CH4_total_column.; 0: Highest Quality; 1: Good Quality; 2: Do Not UseCH4CDSup32-bit floatin g-pointXtraPressureLay (= 100)Layer column methane (in molecules per cm**2)CH4CDSup_QC16-bit unsign ed integerXtraPressureLay (= 100)Quality Control for CH4CDSup.; 0: Highest Quality; 1: Good Quality; 2: Do Not UseCH4CDSupErr32-bit floatin g-pointXtraPressureLay (= 100)Error estimate for CH4CDSupCH4VMRLevSup32-bit floatin g-pointXtraPressureLev (= 100)Dry column CH4 volume Mixing Ratio at support levels (ppv)CH4VMRLevSup_QC16-bit unsign ed integerXtraPressureLev (= 100)Quality Control for CH4VMRLevSup.; 0: Highest Quality; 1: Good | | | | (morecures/cm2). | | unsign ed integer CH4CDSup 32-bit floatin g-point CH4CDSup_QC 16-bit unsign ed integer CH4CDSupErr 32-bit floatin g-point CH4VMRLevSup g-po | CH4 total column OC | | None | Quality Control for | | character ed integer 0: Highest Quality; 1: Good Quality; 2: Do Not Use Character StraPressureLay (= floatin g-point 100) | | | Trone | | | integer 1: Good Quality; 2: Do Not Use | | _ | | | | CH4CDSup 32-bit floatin g-point CH4CDSup_QC 16-bit unsign ed integer CH4CDSupErr 32-bit floatin g-point CH4CDSupErr 32-bit floatin g-point CH4CDSupErr 32-bit floatin g-point CH4VMRLevSup 32-bit floatin g-point CH4VMRLevSup 32-bit vxtraPressureLay (= floatin g-point CH4VMRLevSup 32-bit vxtraPressureLev (= floatin g-point CH4VMRLevSup_QC 16-bit unsign ed integer 32-bit floatin g-point CH4VMRLevSup_QC 16-bit unsign ed integer 100) CH4VMRLevSup.; 0: Highest Quality; CH4VMRLevSup.; 0: Highest Quality; 1: Good Quality; CH4VMRLevSup.; 0: Highest Quality; 1: Good Quality; | | | | | | CH4CDSup 32-bit floatin g-point 100) per cm**2) CH4CDSup_QC 16-bit unsign ed integer 100) 2: Do Not Use 2: Do Not Use CH4CDSup 100) CH4VMRLevSup
32-bit floatin g-point g-point 32-bit floatin g-point 32-bit floatin g-point g | | | | | | CH4CDSup_QC | CH4CDSup | 32-bit | XtraPressureLay (= | | | CH4CDSup_QC 16-bit unsign ed 100) CH4CDSupErr 32-bit floatin g-point CH4VMRLevSup 32-bit floatin g-point CH4VMRLevSup 100) 32-bit xtraPressureLay (= floatin g-point CH4VMRLevSup 32-bit xtraPressureLev (= floatin g-point CH4VMRLevSup 32-bit xtraPressureLev (= floatin g-point 32-bit floatin g-point CH4VMRLevSup_QC 16-bit unsign ed integer 100) CH4VMRLevSup_QC 16-bit unsign ed integer 100) CH4VMRLevSup_QC 16-bit unsign ed integer 100) CH4VMRLevSup_; 0: Highest Quality; 1: Good Quality; 1: Good Quality; | • | | | | | CH4CDSup_QC16-bit unsign ed integerXtraPressureLay (= 100)Quality Control for CH4CDSup.; 0: Highest Quality; 1: Good Quality; 1: Good Quality; 2: Do Not UseCH4CDSupErr32-bit floatin g-pointXtraPressureLay (= 100)Error estimate for CH4CDSupCH4VMRLevSup32-bit floatin g-pointXtraPressureLev (= 100)Dry column CH4 volume Mixing Ratio at support levels (ppv)CH4VMRLevSup_QC16-bit unsign ed integerXtraPressureLev (= 100)Quality Control for CH4VMRLevSup.; 0: Highest Quality; 1: Good Quality; 1: Good Quality; | | | | • | | unsign ed integer 100) 0: Highest Quality; 1: Good Quality; 2: Do Not Use CH4CDSupErr 32-bit StraPressureLay (= floatin g-point 100) 2-point 2-point 2-point 2-point 2-point 2-point 2-point 32-bit StraPressureLev (= floatin g-point 100) 2-point 2 | CH4CDSup QC | | XtraPressureLav (= | Quality Control for CH4CDSup.; | | chacked by the control of contro | 1 - 2 | | | | | integer 2: Do Not Use CH4CDSupErr 32-bit floatin g-point 100) CH4VMRLevSup 32-bit floatin g-point 2 CH4VMRLevSup 32-bit floatin g-point 100) CH4VMRLevSup_QC 16-bit unsign ed integer 100) CH4VMRLevSup_QC 16-bit control for ch4VMRLevSup.; 0: Highest Quality; 1: Good Quality; 1: Good Quality; | | _ | | | | CH4CDSupErr32-bit floatin g-pointXtraPressureLay (= 100)Error estimate for CH4CDSupCH4VMRLevSup32-bit floatin g-pointXtraPressureLev (= 100)Dry column CH4 volume Mixing Ratio at support levels (ppv)CH4VMRLevSup_QC16-bit unsign ed integerXtraPressureLev (= 100)Quality Control for CH4VMRLevSup.; 0: Highest Quality; 1: Good Quality; | | To a | | | | floatin g-point CH4VMRLevSup 32-bit StraPressureLev (= floatin g-point) CH4VMRLevSup_QC 16-bit Unsign ed integer 100) CH4VMRLevSup_QC 100) CH4VMRLevSup_QC 100) CH4VMRLevSup.; 0: Highest Quality; 1: Good Quality; | | integer | | 2: Do Not Use | | CH4VMRLevSup 32-bit floatin g-point CH4VMRLevSup_QC 16-bit unsign ed integer 32-bit XtraPressureLev (= Dry column CH4 volume Mixing Ratio at support levels (ppv) Quality Control for CH4VMRLevSup.; 0: Highest Quality; 1: Good Quality; | CH4CDSupErr | | XtraPressureLay (= | | | CH4VMRLevSup 32-bit floatin g-point CH4VMRLevSup_QC 16-bit unsign ed integer 23-bit floatin g-point XtraPressureLev (= Dry column CH4 volume Mixing Ratio at support levels (ppv) Quality Control for CH4VMRLevSup.; 0: Highest Quality; 1: Good Quality; | CH4CDSupErr | 32-bit | | | | floatin g-point CH4VMRLevSup_QC 16-bit unsign ed integer 100) Ratio at support levels (ppv) Ratio at support levels (ppv) Quality Control for CH4VMRLevSup.; 0: Highest Quality; 1: Good Quality; | CH4CDSupErr | 32-bit floatin | | | | g-point CH4VMRLevSup_QC | - | 32-bit floatin g-point | 100) | Error estimate for CH4CDSup | | CH4VMRLevSup_QC 16-bit unsign ed 100) ed integer 16-bit XtraPressureLev (= Quality Control for CH4VMRLevSup.; 0: Highest Quality; 1: Good Quality; | - | 32-bit floatin g-point 32-bit | 100) XtraPressureLev (= | Error estimate for CH4CDSup Dry column CH4 volume Mixing | | ed 0: Highest Quality; integer 1: Good Quality; | - | 32-bit
floatin
g-point
32-bit
floatin | 100) XtraPressureLev (= | Error estimate for CH4CDSup Dry column CH4 volume Mixing | | integer 1: Good Quality; | CH4VMRLevSup | 32-bit floatin g-point 32-bit floatin g-point | XtraPressureLev (= 100) | Dry column CH4 volume Mixing Ratio at support levels (ppv) | | | CH4VMRLevSup | 32-bit floatin g-point 32-bit floatin g-point 16-bit | XtraPressureLev (= 100) XtraPressureLev (= | Error estimate for CH4CDSup Dry column CH4 volume Mixing Ratio at support levels (ppv) Quality Control for CH4VMRLevSup.; | | | CH4VMRLevSup | 32-bit floatin g-point 32-bit floatin g-point 16-bit unsign | XtraPressureLev (= 100) XtraPressureLev (= | Error estimate for CH4CDSup Dry column CH4 volume Mixing Ratio at support levels (ppv) Quality Control for CH4VMRLevSup.; | | Z. Do not use | CH4VMRLevSup | 32-bit floatin g-point 32-bit floatin g-point 16-bit unsign ed | XtraPressureLev (= 100) XtraPressureLev (= | Dry column CH4 volume Mixing Ratio at support levels (ppv) Quality Control for CH4VMRLevSup.; 0: Highest Quality; 1: Good Quality; | | CH4VMRLevSupErr | 32-bit | XtraPressureLev (= | Error estimate for CH4VMRLevSup | |------------------------|----------|----------------------|---------------------------------------| | CHTTIMECTSUPERI | floatin | 100) | Error estimate for C114 vivirelevoup | | | g-point | 100) | | | CH4VMRSurf | 32-bit | None | Dry column CH4 volume Mixing | | CII+ V MIRBUIT | floatin | Tione | Ratio at the surface (ppv) | | | g-point | | Ratio at the surface (ppv) | | CH4VMRSurf_QC | 16-bit | None | Quality Control for CH4VMRSurf.; | | CII4VWIKSuII_QC | unsign | None | 0: Highest Quality; | | | ed | | 1: Good Quality; | | | integer | | 2: Do Not Use | | CH4VMRSurfErr | 32-bit | None | Error estimate for CH4VMRSurf | | CH4 V WIRSUITEIT | floatin | None | Enoi estiniate foi CH4 vivikSuff | | | | | | | num CH4 Funo | g-point | None | Number of valid antique in each | | num_CH4_Func | 16-bit | None | Number of valid entries in each | | CITA CC 10C | integer | CILLE (10) | dimension of CH4_ave_kern. | | CH4_eff_press_10func | 32-bit | CH4Func (= 10) | CH4 effective pressure for the center | | | floatin | | of each trapezoid | | OTT 4 TIT ED . 22 122 | g-point | GYY 47 | 7700 | | CH4_VMR_eff_10func | 32-bit | CH4Func (= 10) | Effective dry column CH4 volume | | | floatin | | mixing ratio for each trapezoid. | | | g-point | | | | CH4_VMR_eff_10func_QC | 16-bit | CH4Func (= 10) | Quality Control for | | | unsign | | CH4_VMR_eff_10func.; | | | ed | | 0: Highest Quality; | | | integer | | 1: Good Quality; | | | | | 2: Do Not Use | | CH4_VMR_eff_10func_err | 32-bit | CH4Func (= 10) | Error estimate for CH4_VMR_eff | | | floatin | | | | | g-point | | | | CH4_verticality_10func | 32-bit | CH4Func (= 10) | Sum of the rows of CH4_ave_kern. | | | floatin | | | | | g-point | | | | CH4_dof | 32-bit | None | Measure of the amount of information | | | floatin | | in CH4 retrieval (deg of freedom). | | | g-point | | | | CH4_ave_kern_10func | 32-bit | CH4Func (= 10) * | Averaging kernel for methane | | | floatin | CH4Func (= 10) | retrieval. | | | g-point | | | | | Outgoing | Longwave Radiation 1 | Retrievals | | olr | 32-bit | None | Outgoing Longwave Radiation Flux | | | floatin | | integrated over 2 to 2800 cm**-1 (per | | | g-point | | 45 km AMSU-A FOV) (Watts/m**2) | | olr_QC | 16-bit | None | Quality Control for olr.; | | | unsign | | 0: Highest Quality; | | | ed | | 1: Good Quality; | | | integer | | 2: Do Not Use | | spectralolr | 32-bit | OLRBand (= 16) | Outgoing Longwave Radiation Flux | | | floatin | | integrated over 16 frequency bands | | | g-point | | (per 45 km AMSU-A FOV) | | | | | (Watts/m**2) | | spectralolr_QC | 16-bit | OLRBand (= 16) | Quality Control for spectralolr.; | | | unsign | | 0: Highest Quality; | | | ed | | 1: Good Quality; | | | integer | | 2: Do Not Use | | | | | | | | 20 h:4 | AID CTmoole (2) * | Outgoing Longways Dadisting Elec | |-------------------|---------|----------------------|---| | olr3x3 | 32-bit | AIRSTrack (= 3) * | Outgoing Longwave Radiation Flux | | | floatin | AIRSXTrack (= 3) | integrated over 2 to 2800 cm**-1 (per | | 12200 | g-point | A TD CITE 1 (2) vis | 15 km AIRS FOV) (Watts/m**2) | | olr3x3_QC | 16-bit | AIRSTrack (= 3) * | Quality Control for olr3x3.; | | | unsign | AIRSXTrack (= 3) | 0: Highest Quality; | | | ed | | 1: Good Quality; | | | integer | | 2: Do Not Use | | olr_err | 32-bit | None | Error estimate for olr (Watts/m**2) | | | floatin | | | | | g-point | | | | clrolr | 32-bit | None | Clear-sky Outgoing Longwave | | | floatin | | Radiation Flux integrated over 2 to | | | g-point | | 2800 cm**-1 (per 45 km AMSU-A | | | 8 1 | | FOV) (Watts/m**2) | | clrolr_QC | 16-bit | None | Quality Control for clrolr.; | | chon_Qc | unsign | Tione | 0: Highest Quality; | | | ed | | 1: Good Quality; | | | | | | | alualu aug | integer | Mana | 2: Do Not Use | | clrolr_err | 32-bit | None | Error estimate for clrolr (Watts/m**2) | | | floatin | | | | | g-point | | | | spectralclrolr | 32-bit | OLRBand (= 16) | Clear-sky Outgoing Longwave | | | floatin | | Radiation Flux integrated over 16 | | | g-point | | frequency bands (per 45 km AMSU-A | | | | | FOV) (Watts/m**2) | | spectralclrolr_QC | 16-bit | OLRBand (= 16) | Quality Control for spectralclrolr.; | | | unsign | , , , | 0: Highest Quality; | | | ed | | 1: Good Quality; | | | integer | | 2: Do Not Use | | | | Geolocation QA | | | ftptgeoqa | 32-bit | None | Footprint Geolocation QA flags:; | | ropogo du | unsign | 1,010 | Bit 0: (LSB, value 1) bad input value; | | | ed | | Bit 1: (value 2) PGS_TD_TAItoUTC() | | | integer | | gave PGSTD_E_NO_LEAP_SECS; | | | meger | | | | | | | | | | | | Bit 2: (value 4) PGS_TD_TAItoUTC() | | | | | Bit 2: (value 4) PGS_TD_TAItoUTC() gave PGS_E_TOOLKIT; | | | | | Bit 2: (value 4) PGS_TD_TAItoUTC() gave PGS_E_TOOLKIT; Bit 3: (value 8) | | |
| | Bit 2: (value 4) PGS_TD_TAItoUTC() gave PGS_E_TOOLKIT; Bit 3: (value 8) PGS_CSC_GetFOV_Pixel() gave | | | | | Bit 2: (value 4) PGS_TD_TAItoUTC() gave PGS_E_TOOLKIT; Bit 3: (value 8) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_MISS_EARTH; | | | | | Bit 2: (value 4) PGS_TD_TAItoUTC() gave PGS_E_TOOLKIT; Bit 3: (value 8) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_MISS_EARTH; Bit 4: (value 16) | | | | | Bit 2: (value 4) PGS_TD_TAItoUTC() gave PGS_E_TOOLKIT; Bit 3: (value 8) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_MISS_EARTH; Bit 4: (value 16) PGS_CSC_GetFOV_Pixel() gave | | | | | Bit 2: (value 4) PGS_TD_TAItoUTC() gave PGS_E_TOOLKIT; Bit 3: (value 8) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_MISS_EARTH; Bit 4: (value 16) PGS_CSC_GetFOV_Pixel() gave PGSTD_E_SC_TAG_UNKNOWN; | | | | | Bit 2: (value 4) PGS_TD_TAItoUTC() gave PGS_E_TOOLKIT; Bit 3: (value 8) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_MISS_EARTH; Bit 4: (value 16) PGS_CSC_GetFOV_Pixel() gave | | | | | Bit 2: (value 4) PGS_TD_TAItoUTC() gave PGS_E_TOOLKIT; Bit 3: (value 8) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_MISS_EARTH; Bit 4: (value 16) PGS_CSC_GetFOV_Pixel() gave PGSTD_E_SC_TAG_UNKNOWN; | | | | | Bit 2: (value 4) PGS_TD_TAItoUTC() gave PGS_E_TOOLKIT; Bit 3: (value 8) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_MISS_EARTH; Bit 4: (value 16) PGS_CSC_GetFOV_Pixel() gave PGSTD_E_SC_TAG_UNKNOWN; Bit 5: (value 32) | | | | | Bit 2: (value 4) PGS_TD_TAItoUTC() gave PGS_E_TOOLKIT; Bit 3: (value 8) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_MISS_EARTH; Bit 4: (value 16) PGS_CSC_GetFOV_Pixel() gave PGSTD_E_SC_TAG_UNKNOWN; Bit 5: (value 32) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_ZERO_PIXEL_VECTO | | | | | Bit 2: (value 4) PGS_TD_TAItoUTC() gave PGS_E_TOOLKIT; Bit 3: (value 8) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_MISS_EARTH; Bit 4: (value 16) PGS_CSC_GetFOV_Pixel() gave PGSTD_E_SC_TAG_UNKNOWN; Bit 5: (value 32) PGS_CSC_GetFOV_Pixel() gave | | | | | Bit 2: (value 4) PGS_TD_TAItoUTC() gave PGS_E_TOOLKIT; Bit 3: (value 8) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_MISS_EARTH; Bit 4: (value 16) PGS_CSC_GetFOV_Pixel() gave PGSTD_E_SC_TAG_UNKNOWN; Bit 5: (value 32) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_ZERO_PIXEL_VECTO R; Bit 6: (value 64) | | | | | Bit 2: (value 4) PGS_TD_TAItoUTC() gave PGS_E_TOOLKIT; Bit 3: (value 8) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_MISS_EARTH; Bit 4: (value 16) PGS_CSC_GetFOV_Pixel() gave PGSTD_E_SC_TAG_UNKNOWN; Bit 5: (value 32) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_ZERO_PIXEL_VECTO R; Bit 6: (value 64) PGS_CSC_GetFOV_Pixel() gave | | | | | Bit 2: (value 4) PGS_TD_TAItoUTC() gave PGS_E_TOOLKIT; Bit 3: (value 8) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_MISS_EARTH; Bit 4: (value 16) PGS_CSC_GetFOV_Pixel() gave PGSTD_E_SC_TAG_UNKNOWN; Bit 5: (value 32) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_ZERO_PIXEL_VECTO R; Bit 6: (value 64) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_BAD_EPH_FOR_PIXE | | | | | Bit 2: (value 4) PGS_TD_TAItoUTC() gave PGS_E_TOOLKIT; Bit 3: (value 8) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_MISS_EARTH; Bit 4: (value 16) PGS_CSC_GetFOV_Pixel() gave PGSTD_E_SC_TAG_UNKNOWN; Bit 5: (value 32) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_ZERO_PIXEL_VECTO R; Bit 6: (value 64) PGS_CSC_GetFOV_Pixel() gave PGSCSC_GETFOV_Pixel() gave PGSCSC_W_BAD_EPH_FOR_PIXE L; | | | | | Bit 2: (value 4) PGS_TD_TAItoUTC() gave PGS_E_TOOLKIT; Bit 3: (value 8) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_MISS_EARTH; Bit 4: (value 16) PGS_CSC_GetFOV_Pixel() gave PGSTD_E_SC_TAG_UNKNOWN; Bit 5: (value 32) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_ZERO_PIXEL_VECTO R; Bit 6: (value 64) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_BAD_EPH_FOR_PIXE L; Bit 7: (value 128) | | | | | Bit 2: (value 4) PGS_TD_TAItoUTC() gave PGS_E_TOOLKIT; Bit 3: (value 8) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_MISS_EARTH; Bit 4: (value 16) PGS_CSC_GetFOV_Pixel() gave PGSTD_E_SC_TAG_UNKNOWN; Bit 5: (value 32) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_ZERO_PIXEL_VECTO R; Bit 6: (value 64) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_BAD_EPH_FOR_PIXE L; Bit 7: (value 128) PGS_CSC_GetFOV_Pixel() gave | | | | | Bit 2: (value 4) PGS_TD_TAItoUTC() gave PGS_E_TOOLKIT; Bit 3: (value 8) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_MISS_EARTH; Bit 4: (value 16) PGS_CSC_GetFOV_Pixel() gave PGSTD_E_SC_TAG_UNKNOWN; Bit 5: (value 32) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_ZERO_PIXEL_VECTO R; Bit 6: (value 64) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_BAD_EPH_FOR_PIXE L; Bit 7: (value 128) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_INSTRUMENT_OFF_B | | | | | Bit 2: (value 4) PGS_TD_TAItoUTC() gave PGS_E_TOOLKIT; Bit 3: (value 8) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_MISS_EARTH; Bit 4: (value 16) PGS_CSC_GetFOV_Pixel() gave PGSTD_E_SC_TAG_UNKNOWN; Bit 5: (value 32) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_ZERO_PIXEL_VECTO R; Bit 6: (value 64) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_BAD_EPH_FOR_PIXE L; Bit 7: (value 128) PGS_CSC_GetFOV_Pixel() gave | | zengeoqa | 16-bit | None | PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_BAD_ACCURACY_FL AG; Bit 9: (value 512) PGS_CSC_GetFOV_Pixel() gave PGSCSC_E_BAD_ARRAY_SIZE; Bit 10: (value 1024) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_DEFAULT_EARTH_M ODEL; Bit 11: (value 2048) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_DATA_FILE_MISSIN G; Bit 12: (value 4096) PGS_CSC_GetFOV_Pixel() gave PGSCSC_E_NEG_OR_ZERO_RAD; Bit 13: (value 8192) PGS_CSC_GetFOV_Pixel() gave PGSMEM_E_NO_MEMORY; Bit 14: (value 16384) PGS_CSC_GetFOV_Pixel() gave PGSTD_E_NO_LEAP_SECS; Bit 15: (value 32768) PGS_CSC_GetFOV_Pixel() gave PGSTD_E_TIME_FMT_ERROR; Bit 16: (value 65536) PGS_CSC_GetFOV_Pixel() gave PGSTD_E_TIME_VALUE_ERROR; Bit 17: (value 131072) PGS_CSC_GetFOV_Pixel() gave PGSCSC_GetFOV_Pixel() gave PGSTD_E_TIME_VALUE_ERROR; Bit 18: (value 262144) PGS_CSC_GetFOV_Pixel() gave PGSCSC_GetFOV_Pixel() gave PGSTD_E_NO_UT1_VALUE; Bit 19: (value 524288) PGS_CSC_GetFOV_Pixel() gave PGSTD_E_NO_UT1_VALUE; Bit 19: (value 1048576) PGS_CSC_GetFOV_Pixel() gave | |----------|-------------------------|------|---| | | unsign
ed
integer | | Bit 0: (LSB, value 1) (Spacecraft) bad input value; Bit 1: (value 2) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_BELOW_HORIZON; Bit 2: (value 4) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_UNDEFINED_AZIMU TH; | | | | | D:4 2. (1 0) | |----------|-----------------------------------|------|--| | | | | Bit 3: (value 8) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_W_NO_REFRACTION; Bit 4: (value 16) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_INVALID_VECTAG; Bit 5: (value 32) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_LOOK_PT_ALTIT_RA NGE; Bit 6: (value 64) PGS_CSC_ZenithAzimuth(S/C) gave PGSCSC_E_ZERO_INPUT_VECTO R;
Bit 7: (value 128) PGS_CSC_ZenithAzimuth(S/C) gave PGS_CSC_ZenithAzimuth(S/C) gave PGS_E_TOOLKIT; Bit 8: (value 256) (Sun) bad input value; Bit 9: (value 512) (suppressed) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_W_BELOW_HORIZON (This is not an error condition - the sun is below the horizon at night); Bit 10: (value 1024) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_W_UNDEFINED_AZIMU TH; Bit 11: (value 2048) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_W_NO_REFRACTION; Bit 12: (value 4096) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_INVALID_VECTAG; Bit 13: (value 8192) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_LOOK_PT_ALTIT_RA NGE; Bit 14: (value 16384) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_LOOK_PT_ALTIT_RA NGE; Bit 14: (value 16384) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_ZERO_INPUT_VECTO R; Bit 15: (value 32768) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_ZERO_INPUT_VECTO R; Bit 15: (value 32768) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_ZERO_INPUT_VECTO R; Bit 15: (value 32768) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_ZERO_INPUT_VECTO R; Bit 15: (value 32768) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_ZERO_INPUT_VECTO R; Bit 15: (value 32768) PGS_CSC_ZenithAzimuth(Sun) gave PGSCSC_E_TOOLKIT | | demgeoqa | 16-bit
unsign
ed
integer | None | Digital Elevation Model (DEM) Geolocation QA flags:; Bit 0: (LSB, value 1) bad input value; Bit 1: (value 2) Could not allocate memory; Bit 2: (value 4) Too close to North or South pole. Excluded. (This is not an error condition - a different model is used); Bit 3: (value 8) Layer resolution incompatibility. Excluded; | | | | | Bit 4: (value 16) Any DEM Routine | |------------------|----------|---------------|--| | | | | (elev) gave | | | | | PGSDEM_E_IMPROPER_TAG; | | | | | Bit 5: (value 32) Any DEM Routine | | | | | (elev) gave | | | | | PGSDEM_E_CANNOT_ACCESS_D | | | | | ATA; | | | | | Bit 6: (value 64) Any DEM Routine | | | | | (land/water) gave | | | | | PGSDEM_E_IMPROPER_TAG; | | | | | Bit 7: (value 128) Any DEM Routine | | | | | (land/water) gave | | | | | PGSDEM_E_CANNOT_ACCESS_D | | | | | ATA; | | | | | | | | | | Bit 8: (value 256) Reserved for future | | | | | layers; | | | | | Bit 9: (value 512) Reserved for future | | | | | layers; | | | | | Bit 10: (value 1024) | | | | | PGS_DEM_GetRegion(elev) gave | | | | | PGSDEM_M_FILLVALUE_INCLU | | | | | DED; | | | | | Bit 11: (value 2048) | | | | | PGS_DEM_GetRegion(land/water) | | | | | gave | | | | | PGSDEM_M_FILLVALUE_INCLU | | | | | DED; | | | | | Bit 12: (value 4096) Reserved for | | | | | future layers; | | | | | Bit 13: (value 8192) | | | | | PGS_DEM_GetRegion(all) gave | | | | | PGSDEM_M_MULTIPLE_RESOLU | | | | | TIONS; | | | | | Bit 14: (value 16384) | | | | | PGS_CSC_GetFOV_Pixel() gave any | | | | | 'W' class return code except | | | | | PGSCSC_W_PREDICTED_UT1; | | | | | Bit 15: (value 32768) | | | | | PGS_CSC_GetFOV_Pixel() gave any | | | | | 'E' class return code | | | <u> </u> | Miscellaneous | | | all_spots_avg | 8-bit | None | 1: the cloud clearing step judged the | | _ | integer | | scene to be clear enough that it | | | 6 | | averaged all spots' radiances; | | | | | 0: cloud clearing was applied to the | | | | | radiances; | | | | | -1/255: cloud clearing not attempted | | retrieval_type | 8-bit | None | Deprecated use Xxx_QC flags. | | 100110 (ui_t, pe | integer | 1,0110 | Retrieval type:; | | | meger | | 0 for full retrieval; | | | | | 10 for MW + final succeeded, initial | | | | | retrieval failed; | | | | | · · | | | | | 20 for MW + initial succeeded, final | | | | | failed; | | | | | 30 for only MW stage succeeded, | | | | | initial + final retrieval failed; | | | | | 40 for MW + initial succeeded, final cloud-clearing failed; 50 for only MW stage succeeded, initial + final cloud-clearing failed; 100 for no retrieval; | |---------------------|-----------------------------------|------------------------------------|--| | SurfClass | 8-bit integer | None | Surface class used in physical retrieval, from microwave (MW) and/or infrared (IR). Identical to MWSurfClass when MW is used:; 0 for coastline (Liquid water covers 50-99% of area); 1 for land (Liquid water covers < 50% of area); 2 for ocean (Liquid water covers > 99% of area); 3 for sea ice (Indicates high MW emissivity when MW information is used); 4 for sea ice (Indicates low MW emissivity. This value is only produced when MW information is used.); 5 for snow (Indicates higher-frequency MW scattering when MW information is used); 6 for glacier/snow (Indicates very low-frequency MW scattering. This value is only produced when MW information is used.); 7 for snow (Indicates lower-frequency MW scattering. This value is only produced when MW information is used.); 1 for unknown | | IR_Precip_Est | 32-bit floatin g-point | None | Regression-based estimate of daily precipitation based on clouds and relative humidity from Level 2 IR/MW retrieval. Analogous to and forms a continuous record when used with TOVS precipitation index. (per 45 km AMSU-A FOV) (mm/day) | | IR_Precip_Est_QC | 16-bit
unsign
ed
integer | None | Quality Control for IR_Precip_Est.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | IR_Precip_Est3x3 | 32-bit floatin g-point | AIRSTrack (= 3) * AIRSXTrack (= 3) | Regression-based estimate of daily precipitation based on clouds and relative humidity from Level 2 IR/MW retrieval. Analogous to and forms a continuous record when used with TOVS precipitation index. (per 15 km AIRS FOV) (mm/day) | | IR_Precip_Est3x3_QC | 16-bit
unsign
ed
integer | AIRSTrack (= 3) * AIRSXTrack (= 3) | Quality Control for IR_Precip_Est3x3.; 0: Highest Quality; | | | | | 1: Good Quality; | |---------------------|---------------|----------------------|---| | | | | 2: Do Not Use | | IR_Precip_Est_Err | 32-bit | None | Error estimate for IR_Precip_Est | | | floatin | | | | | g-point | | | | | | Microwave Dependent | | | TAirMWOnly | 32-bit | XtraPressureLev (= | Air temperature in Kelvins from | | | floatin | 100) | startup microwave-only retrieval. | | | g-point | | | | TAirMWOnly_QC | 16-bit | XtraPressureLev (= | Quality Control for TAirMWOnly.; | | | unsign | 100) | 0: Highest Quality; | | | ed | | 1: Good Quality; | | | integer | G ID Y | 2: Do Not Use | | TAirMWOnlyErr | 32-bit | StdPressureLev (= | Error estimate for TAirMWOnly | | | floatin | 28) | (Note that error estimate only made at | | | g-point | | StdPressureLev points even though | | | | | TAirMWOnly is estimated at | | MANGEROOF | 0.1.1 | NI | XtraPressureLev points) | | MWSurfClass | 8-bit | None | Surface class from microwave (MW) | | | integer | | information:; 0 for coastline (Liquid water covers | | | | | 50-99% of area); | | | | | 1 for land (Liquid water covers < 50% | | | | | of area); | | | | | 2 for ocean (Liquid water covers > | | | | | 99% of area); | | | | | 3 for sea ice (High MW emissivity); | | | | | 4 for sea ice (Low MW emissivity); | | | | | 5 for snow (Higher-frequency MW | | | | | scattering); | | | | | 6 for glacier/snow (Very low- | | | | | frequency MW scattering); | | | | | 7 for snow (Lower-frequency MW | | | | | scattering); | | | | | -1 for unknown (not attempted) | | sfcTbMWStd | 32-bit | MWHingeSurf (= 7) | Microwave surface brightness | | | floatin | | (Kelvins) (Emitted radiance only, | | | g-point | | reflected radiance not included. | | | | | Product of MW only algorithm) | | sfcTbMWStd_QC | 16-bit | MWHingeSurf (= 7) | Quality Control for sfcTbMWStd.; | | | unsign | | 0: Highest Quality; | | | ed | | 1: Good Quality; | | T DETYCL I | integer | MANAGE COMMAND | 2: Do Not Use | | EmisMWStd | 32-bit | MWHingeSurf (= 7) | Spectral MW emissivity at the 7 MW | | | floatin | | frequencies listed for dimension | | | g-point | | MWHingeSurf (Product of MW only | | EmicMWStd OC | 16 h: | MWHings Sunf (= 7) | algorithm) Ouglity Control for EmisMWStd | | EmisMWStd_QC | 16-bit | MWHingeSurf (= 7) | Quality Control for EmisMWStd.; 0: Highest Quality; | | | unsign
ed | | ~ • | | | ea
integer | | 1: Good Quality;
2: Do Not Use | | EmisMWStdErr | 32-bit | MWHingeSurf (= 7) | Error estimate for EmisMWStd | | Emisivi vv Sturži i | floatin | wiwillingesull (= /) | Life Commune for Emissi w Stu | | | g-point | | | | | g-point | | | | E . FOCH | 20.11 | NT | 3.41 1.11 | |--------------------|-----------------------------------|-------------------------|--| | Emis50GHz | 32-bit
floatin
g-point | None | Microwave emissivity at 50.3 GHz (This is from combined IR/MW retrieval. The shape of MW spectral emissivity stays the same as MW only algorithm.) | | Emis50GHz_QC | 16-bit
unsign
ed
integer | None | Quality Control for Emis50GHz.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | totH2OMWOnlyStd | 32-bit floatin g-point | None | Total precipitable water vapor from MW-only retrieval (no IR information used) (kg / m**2) | | totH2OMWOnlyStd_QC |
16-bit
unsign
ed
integer | None | Quality Control for
totH2OMWOnlyStd.;
0: Highest Quality;
1: Good Quality;
2: Do Not Use | | H2OCDMWOnly | 32-bit
floatin
g-point | XtraPressureLay (= 100) | Layer column water vapor from microwave-only retrieval. (molecules / cm**2) | | H2OCDMWOnly_QC | 16-bit
unsign
ed
integer | XtraPressureLay (= 100) | Quality Control for H2OCDMWOnly.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | totCldH2OStd | 32-bit floatin g-point | None | Total cloud liquid water in kg/m**2 | | totCldH2OStd_QC | 16-bit
unsign
ed
integer | None | Quality Control for totCldH2OStd; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | totCldH2OStdErr | 32-bit
floatin
g-point | None | Error estimate for totCldH2OStd | | satzen_amsu | 32-bit floatin g-point | None | Satellite zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) (AMSU-A FOV center) | | satazi_amsu | 32-bit floatin g-point | None | Spacecraft azimuth angle (-180.0 180.0) degrees E of N GEO (AMSU-A FOV center) | | | | HSB Dependent | | | PrecipAA4_50km | 8-bit
unsign
ed
integer | None | Relative interference (0-2) of precipitation on AMSU-A channel 4 (-1/255 for unknown) | | PrecipAA5_50km | 8-bit
unsign
ed
integer | None | Relative interference (0-2) of precipitation on AMSU-A channel 5 (-1/255 for unknown) | | PrecipAA6_50km | 8-bit
unsign
ed | None | Relative interference (0-2) of precipitation on AMSU-A channel 6 (-1/255 for unknown) | |-------------------------------|----------------------------------|------------------------------------|---| | | integer | | | | PrecipAA7_50km | 8-bit
unsign
ed
integer | None | Relative interference (0-2, 3=indeterminate) of precipitation on AMSU-A channel 7 (-1/255 for unknown) | | D | | None | | | PrecipAA8_50km | 8-bit
unsign
ed
integer | None | Relative interference (0-2) of precipitation on AMSU-A channel 8 (-1/255 for unknown) | | PrecipAA9_50km | 8-bit | None | Relative interference (0-2) of | | Песіраму_зокії | unsign
ed
integer | | precipitation on AMSU-A channel 9 (-1/255 for unknown) | | PrecipAA4_15km | 8-bit
unsign
ed
integer | AIRSTrack (= 3) * AIRSXTrack (= 3) | Relative interference (0-2) of precipitation on AMSU-A channel 4 for HSB 15-km spots (-1/255 for unknown) | | PrecipAA5_15km | 8-bit | AIRSTrack (= 3) * | Relative interference (0-2) of | | Ттепрало_токш | unsign
ed
integer | AIRSXTrack (= 3) | precipitation on AMSU-A channel 5
for HSB 15-km spots (-1/255 for
unknown) | | PrecipAA6_15km | 8-bit | AIRSTrack (= 3) * | Relative interference (0-2) of | | Пестрало_13мп | unsign
ed
integer | AIRSXTrack (= 3) | precipitation on AMSU-A channel 6
for HSB 15-km spots (-1/255 for
unknown) | | PrecipAA7_15km | 8-bit | AIRSTrack (= 3) * | Relative interference (0-2, | | Treelphar, _ream | unsign
ed
integer | AIRSXTrack (= 3) | 3=indeterminate) of precipitation on
AMSU-A channel 7 for HSB 15-km
spots (-1/255 for unknown) | | PrecipAA8_15km | 8-bit | AIRSTrack (= 3) * | Relative interference (0-2) of | | Treetpinto_team | unsign
ed
integer | AIRSXTrack (= 3) | precipitation on AMSU-A channel 8
for HSB 15-km spots (-1/255 for
unknown) | | PrecipAA9_15km | 8-bit
unsign
ed
integer | AIRSTrack (= 3) * AIRSXTrack (= 3) | Relative interference (0-2) of precipitation on AMSU-A channel 9 for HSB 15-km spots (-1/255 for unknown) | | AMSU_A_4_Precip_Corr_
50km | 32-bit floatin g-point | None | Correction to AMSU-A channel 4 for precipitation effects (Kelvins) | | AMSU_A_5_Precip_Corr_ | 32-bit | None | Correction to AMSU-A channel 5 for | | 50km | floatin
g-point | | precipitation effects (Kelvins) | | AMSU_A_6_Precip_Corr_
50km | 32-bit floatin g-point | None | Correction to AMSU-A channel 6 for precipitation effects (Kelvins) | | AMSU_A_7_Precip_Corr_
50km | 32-bit floatin g-point | None | Correction to AMSU-A channel 7 for precipitation effects (Kelvins) | | AMSU_A_8_Precip_Corr_ | 32-bit | None | Correction to AMSU-A channel 8 for | | 50km | floatin
g-point | TAOHO | precipitation effects (Kelvins) | | AMCII A O Duccin Com | 20 1:4 | Nana | Competion to AMCII A shown 10 for | |-----------------------|---------|---------------------|--| | AMSU_A_9_Precip_Corr_ | 32-bit | None | Correction to AMSU-A channel 9 for | | 50km | floatin | | precipitation effects (Kelvins) | | AMCH A D C | g-point | AIDOT 1 (2) # | C AMGILA 1 146 | | AMSU_A_4_Precip_Corr_ | 32-bit | AIRSTrack (= 3) * | Correction to AMSU-A channel 4 for | | 15km | floatin | AIRSXTrack (= 3) | precipitation effects for HSB 15-km | | 12-02-1 | g-point | | spots (Kelvins) | | AMSU_A_5_Precip_Corr_ | 32-bit | AIRSTrack (= 3) * | Correction to AMSU-A channel 5 for | | 15km | floatin | AIRSXTrack (= 3) | precipitation effects for HSB 15-km | | | g-point | | spots (Kelvins) | | AMSU_A_6_Precip_Corr_ | 32-bit | AIRSTrack (= 3) * | Correction to AMSU-A channel 6 for | | 15km | floatin | AIRSXTrack (= 3) | precipitation effects for HSB 15-km | | | g-point | | spots (Kelvins) | | AMSU_A_7_Precip_Corr_ | 32-bit | AIRSTrack (= 3) * | Correction to AMSU-A channel 7 for | | 15km | floatin | AIRSXTrack (= 3) | precipitation effects for HSB 15-km | | | g-point | | spots (Kelvins) | | AMSU_A_8_Precip_Corr_ | 32-bit | AIRSTrack (= 3) * | Correction to AMSU-A channel 8 for | | 15km | floatin | AIRSXTrack (= 3) | precipitation effects for HSB 15-km | | | g-point | | spots (Kelvins) | | AMSU_A_9_Precip_Corr_ | 32-bit | AIRSTrack (= 3) * | Correction to AMSU-A channel 9 for | | 15km | floatin | AIRSXTrack (= 3) | precipitation effects for HSB 15-km | | | g-point | , | spots (Kelvins) | | rain_rate_50km | 32-bit | None | Rain rate (mm/hr) | | | floatin | | | | | g-point | | | | rain_rate_15km | 32-bit | AIRSTrack (= 3) * | Rain rate for HSB 15-km spots | | - waa woo | floatin | AIRSXTrack (= 3) | (mm/hr) | | | g-point | () | () | | lwCDSup | 32-bit | XtraPressureLay (= | Layer molecular column density | | 1 02.5up | floatin | 100) | (molecules / cm**2) of cloud liquid | | | g-point | 100) | water | | lwCDSup_QC | 16-bit | XtraPressureLay (= | Quality Control for lwCDSup.; | | 1,, 025up_Q0 | unsign | 100) | 0: Highest Quality; | | | ed | | 1: Good Quality; | | | integer | | 2: Do Not Use | | lwCDSupErr | 32-bit | XtraPressureLay (= | Error estimate for lwCDSup | | I ODOUPLI | floatin | 100) | 2.1101 Commune for two Doup | | | g-point | 100) | | | cIWSup | 32-bit | XtraPressureLay (= | Cloud Ice/Water flag (liquid = 0 / Ice | | - Toup | integer | 100) | = 1) | | satzen_hsb | 32-bit | None | Satellite zenith angle (0.0 180.0) | | Sutzen_nsu | floatin | 110110 | degrees from zenith (measured relative | | | g-point | | to the geodetic vertical on the | | | g-point | | reference (WGS84) spheroid and | | | | | including corrections outlined in EOS | | | | | SDP toolkit for normal accuracy.) | | | | | (HSB center FOV) | | satazi_hsb | 32-bit | None | Spacecraft azimuth angle (-180.0 | | Salazi_HSU | floatin | TAOHE | 180.0) degrees E of N GEO (HSB | | | | | center FOV) | | | g-point | Forecast Quantities | center rov) | | tsurf_forecast | 32-bit | None None | Predicted surface temperature | | tsuff_10fccast | | INOILE | | | | floatin | | interpolated from NOAA NCEP GFS | | | g-point | | forecast (K) | | | 20.11 | X Y | 10 1 1 1 1 1 | |----------------------|----------|------------------------|---| | Forecast_Wind_U | 32-bit | None | 10 meter above surface zonal wind (+ | | | floatin | | toward east) in meters per second, | | | g-point | | interpolated from NOAA NCEP GFS | | | | | forecast. | | Forecast_Wind_V | 32-bit | None | 10 meter above surface meridional | | | floatin | | wind (+ toward north) in meters per | | | g-point | | second, interpolated from NOAA | | | | | NCEP GFS forecast. | | fcast_surf_snow_amnt | 32-bit | None | Predicted surface snow amount | | | floatin | | interpolated from NOAA NCEP GFS | | | g-point | | forecast (WEASD) (kg/m^2) | | fcast_sea_ice_frac | 32-bit | None | Predicted sea ice fraction interpolated | | | floatin | | from NOAA NCEP GFS forecast | | | g-point | | (ICEC) [0.0, 1.0] | | | (| Climatology Quantities | S | | MODIS_emis | 32-bit | MODISEmisBand | First guess climatology emissivity | | | floatin | (= 6) | from MODIS averaged over | | | g-point | | MYD11C3 0.05 degree (~5 km) pixels | | | | | covering an area roughly | | | | | corresponding to an AMSU FOV or | | | | | 3x3 of AIRS FOVs. | | MODIS_emis_dev | 32-bit | MODISEmisBand | Standard Deviation among the | | | floatin | (= 6) | MYD11C3 elements used to | | | g-point | | determine MODIS_emis | | MODIS_emis_qct | 16-bit | MODISEmisQualL | Count of MODIS emissivity pixels | | - | integer | evels (= 4) | used in each quality category | | MODIS_emis_spots | 32-bit | MODISEmisBand | First guess emissivity from MODIS | | _ | floatin | (= 6) * AIRSTrack | averaged over MYD11C3 0.05 degree | | | g-point | (= 3) * | (~5 km) pixels covering an area | | | | AIRSXTrack (= 3) | roughly corresponding to an AIRS | | | | | FOV. | | MODIS_emis_spots_dev | 32-bit | MODISEmisBand | Standard Deviation among the | | | floatin | (= 6) * AIRSTrack | MYD11C3 elements used to | | | g-point | (= 3) * | determine MODIS_emis | | | | AIRSXTrack (= 3) | | | MODIS_emis_10_hinge | 32-bit | MODISEmis10Hin | First guess emissivity from MODIS | | _ | floatin | ge (= 10) | (MODIS_emis) expanded to 10 hinge | | | g-point | | points | | MODIS_LST | 32-bit | None | First guess climatology land surface | | | floatin | | temperature from MODIS averaged | | | g-point | | over MYD11C3 0.05 degree (~5 km) | | |
 | pixels covering an area roughly | | | | | corresponding to an AMSU FOV or | | | | | 3x3 of AIRS FOVs. | | MODIS_LST_dev | 32-bit | None | Standard Deviation among the | | | floatin | | MYD11C3 elements used to | | | g-point | | determine MODIS_LST | | MODIS_LST_qct | 16-bit | MODISLSTQualLe | Count of MODIS land surface | | | integer | vels (= 4) | temperature pixels used in each | | | | | quality category | | MODIS_LST_spots | 32-bit | AIRSTrack (= 3) * | First guess land surface temperature | | * | floatin | AIRSXTrack (= 3) | from MODIS averaged over | | | g-point | (- / | MYD11C3 0.05 degree (~5 km) pixels | | | U F | | covering an area roughly | | | | | corresponding to an AIRS FOV. | | | <u> </u> | l . | | | MODIS_LST_spots_dev | 32-bit | AIRSTrack (= 3) * | Standard Deviation among the | |----------------------|-------------------|--------------------|--| | WIODIS_LST_spots_ucv | floatin | AIRSTTack (= 3) | MYD11C3 elements used to | | | g-point | interior (3) | determine MODIS_LST_spots | | CO2ppmv | 32-bit | None | Column averaged dry carbon dioxide | | 00 -pp | floatin | 1,010 | volumetric mixing ratio (ppmv) | | | g-point | | , , , , , , , , , , , , , , , , , , , | | CO2ppmv_QC | 16-bit | None | Quality Control for CO2ppmv.; | | | unsign | | 0: Highest Quality; | | | ed | | 1: Good Quality; | | | integer | | 2: Do Not Use; | | | | | Set to 2 because the current value is | | | | | from a model instead of a retrieved | | | 22.1. | ** | value. | | CO2ppmvErr | 32-bit | None | Error estimate for CO2ppmv | | | floatin | | | | TSurfClim | g-point
32-bit | None | Cruefo ao tammanatrina arraga fuam | | 1Suriciiii | floatin | None | Surface temperature guess from climatology in Kelvins | | | g-point | | Chinatology in Kelvins | | TSurfAirClim | 32-bit | None | Surface air temperature guess from | | | floatin | | climatology in Kelvins | | | g-point | | | | TAirClim | 32-bit | XtraPressureLev (= | Air temperature guess from | | | floatin | 100) | climatology in Kelvins | | | g-point | | | | H2OCDClim | 32-bit | XtraPressureLay (= | Layer column water vapor guess from | | | floatin | 100) | climatology (molecules / cm**2) | | | g-point | | 1 | | Tropo_CCI | 32-bit | None | A Tropospheric Coarse Climate | | | floatin | | Indicator representing the weighted average of retrieved temperatures over | | | g-point | | the lower troposphere (maximum | | | | | weight near 700 hPa). The weighting | | | | | is done in such a manner as to make | | | | | the weighted temperatures roughly | | | | | correspond to those given by the | | | | | MSU2R products in the Spencer and | | | | | Christy temperature data set, as well | | | | | as in the TOVS Pathfinder Path A data | | | | | set (K) | | Tropo_CCI_QC | 16-bit | None | Quality Control for Tropo_CCI.; | | | unsign | | 0: Highest Quality; | | | ed
integer | | 1: Good Quality;
2: Do Not Use | | Tropo_CCI_Est_Err | 32-bit | None | Error estimate for Tropo_CCI | | 110p0_001_13t_13t | floatin | 110110 | Ziror estimate for fropo_eer | | | g-point | | | | Strato_CCI | 32-bit | None | A Stratospheric Coarse Climate | | | floatin | | Indicator representing the weighted | | | g-point | | average of retrieved temperatures over | | | | | the lower stratosphere (maximum | | | | | weight near 70 hPa). The weighting is | | | | | done in such a manner as to make the | | | | | weighted temperatures roughly | | | | | correspond to those given by the | | | | | MONTA 1 | |--------------------|---------|-------------------------|---| | | | | MSU4 products in the Spencer and | | | | | Christy temperature data set, as well | | | | | as in the TOVS Pathfinder Path A data | | | | | set (K) | | Strato_CCI_QC | 16-bit | None | Quality Control for Strato_CCI.; | | | unsign | | 0: Highest Quality; | | | ed | | 1: Good Quality; | | | integer | | 2: Do Not Use | | Strato_CCI_Est_Err | 32-bit | None | Error estimate for Strato_CCI | | | floatin | | | | | g-point | | | | Quality I | | for internal use in alg | orithm evaluation | | MoonInViewIR | 16-bit | None | Flag if moon was in the spaceview for | | | integer | - 13-22 | IR calibration. IR calibration will | | | | | handle this case, but there may be a | | | | | small degradation in radiance quality. | | | | | (1: moon in spaceview, 0: moon not in | | | | | spaceview, -9999: unknown) | | nganda langa vota | 32-bit | AIRSTrack (= 3) * | Pseudo lapse rate is BT diff of | | pseudo_lapse_rate | floatin | AIRSTrack (= 3) | channels 2109 and 2108 (K). Their | | | | AIRSATTACK (= 5) | | | | g-point | | frequencies are 2388 and 2387 cm-1, | | | | | respectively. Low values within +/-45 | | | | | degrees of equator usually indicate | | | | | existence of cloud. Use with caution at | | | | | higher latitudes. | | TAirSCCNN | 32-bit | XtraPressureLev (= | Air temperature in Kelvins from | | | floatin | 100) | SCCNN processing. | | | g-point | | | | TAirCldyReg | 32-bit | XtraPressureLev (= | Air temperature in Kelvins from | | | floatin | 100) | startup cloudy regression retrieval. | | | g-point | | (not used in retrieval) | | H2OCDSCCNN | 32-bit | XtraPressureLay (= | Layer column water vapor from | | | floatin | 100) | SCCNN processing. (molecules / | | | g-point | | cm**2) | | H2OCDCldyReg | 32-bit | XtraPressureLay (= | Layer column water vapor from | | · | floatin | 100) | cloudy regression retrieval. (not used | | | g-point | , | in retrieval) (molecules / cm**2) | | TSurfSCCNN | 32-bit | None | Surface temperature from SCCNN in | | | floatin | | Kelvins | | | g-point | | | | TSurf1Ret | 32-bit | None | Surface temperature after regression | | | floatin | , , | retrieval in Kelvins (not used in | | | g-point | | retrieval) | | TSurfAir1Ret | 32-bit | None | Surface air temperature after | | - Sullan INC | floatin | 110110 | regression retrieval in Kelvins (not | | | g-point | | used in retrieval) | | TAir1Ret | 32-bit | XtraPressureLev (= | Air temperature after regression | | IAIIINCI | | AtraPressureLev (= 100) | retrieval in Kelvins (not used in | | | floatin | 100) | · · | | H2OCD1D-4 | g-point | VtmaDmana v I · / | retrieval) | | H2OCD1Ret | 32-bit | XtraPressureLay (= | Layer column water vapor after | | | floatin | 100) | regression retrieval (molecules / | | | g-point | | cm**2) (not used in retrieval) | | O3CDInit | 32-bit | XtraPressureLay (= | preliminary Layer column ozone in | | | floatin | 100) | molecules per cm**2 from initial | | | g-point | | regression step (not used in retrieval) | | | | | | | numHingeSurfFG | 16-bit | None | Number of IR hinge points for first | |-----------------|------------------------------|------------------------------------|--| | | integer | | guess surface emissivity | | freqEmisFG | 32-bit
floatin
g-point | HingeSurf (= 100) | Frequencies for first guess surface
emissivity in cm-1 (in order of
increasing frequency. Only first | | emisIRFG | 32-bit
floatin
g-point | HingeSurf (= 100) | numHingeSurfFG elements are valid) First guess Spectral IR Surface Emissivities (in order of increasing frequency. Only first | | | | | numHingeSurfFG elements are valid) | | emisIRInit | 32-bit
floatin
g-point | HingeSurfInit (= 50) | IR Surface Emissivities from initial regression (in order of increasing frequency. Only first numHingeSurfInit elements are valid) (not used in retrieval) | | rhoIRInit | 32-bit
floatin
g-point | HingeSurfInit (= 50) | IR Surface Reflectivities from initial regression (in order of increasing frequency. Only first numHingeSurfInit elements are valid) (not used in retrieval) | | FracLandPlusIce | 32-bit floatin g-point | None | Fraction of scene assumed by physical retrieval to be covered by land or ice | | CldClearParam | 32-bit
floatin
g-point | AIRSTrack (= 3) * AIRSXTrack (= 3) | Cloud clearing parameter Eta. Positive values are cloudier than average for the FOR, negative values are clearer. | | CC1_Noise_Amp | 32-bit floatin g-point | None | Internal retrieval quality indicator
noise amplification factor from first
cloud clearing because of
extrapolation, dimensionless | | Tsurf_4_CC1 | 32-bit floatin g-point | None | Internal retrieval quality indicator
surface temperature used in first cloud
clearing | | TotCld_4_CC1 | 32-bit
floatin
g-point | None | Internal retrieval quality indicator
total cloud fraction estimate before the
first cloud clearing | | CC1_RCode | 32-bit integer | None | Internal retrieval quality indicator return code from first cloud clearing. Nonzero when code did not execute to completion due to internal computational checks. Most commonly due to ill-conditioned matrices resulting from inadequate information content in observations | | CC2_RCode | 32-bit integer | None | Internal retrieval quality indicator return code from second cloud clearing. Nonzero when code did not execute to completion due to internal computational checks. Most commonly due to ill-conditioned matrices resulting from inadequate information content in observations | | Phys_RCode | 32-bit
integer | None | Internal retrieval quality indicator
return code from physical retrieval.
Nonzero when code did not execute to | | | | | 1-4: 4 4 :-41 | |----------------------------|------------------------------|-------------------|---| | | | | completion due to internal computational checks. Most | | | | | commonly due to ill-conditioned | | | | | matrices resulting from inadequate | | | | |
information content in observations | | TotCld_below_500mb | 32-bit
floatin
g-point | None | Internal retrieval quality indicator estimated final cloud fraction due only to clouds below 500 hPa (as seen from above), dimensionless between zero and one | | Phys_resid_AMSUA | 32-bit
floatin | ChanAMSUA (= 15) | Residual for AMSU-A channels after final retrieval (K) | | | g-point | | | | Phys_resid_IR_window_79 | 32-bit | None | Residual for IR window channel near | | 0 | floatin
g-point | | 790 cm**-1 after final retrieval (K) (No tuning applied because it is a surface channel) | | Phys_resid_IR_window_84 | 32-bit | None | Residual for IR window channel near | | 4 | floatin
g-point | | 844 cm**-1 after final retrieval (K) (No tuning applied because it is a surface channel) | | Phys_resid_IR_window_91 | 32-bit | None | Residual for IR window channel near | | 7 | floatin | | 917 cm**-1 after final retrieval (K) | | | g-point | | (No tuning applied because it is a | | Dhya waid ID window 12 | 32-bit | None | surface channel) Residual for IR window channel near | | Phys_resid_IR_window_12 31 | floatin | None | 1231 cm**-1 after final retrieval (K) | | 31 | g-point | | (No tuning applied because it is a | | | 81 | | surface channel) | | Phys_resid_IR_window_25 | 32-bit | None | Residual for IR window channel near | | 13 | floatin | | 2513 cm**-1 after final retrieval (K) | | | g-point | | (No tuning applied because it is a surface channel) | | Phys_resid_IR_window_26 | 32-bit | None | Residual for IR window channel near | | 16 | floatin | None | 2616 cm**-1 after final retrieval (K) | | | g-point | | (No tuning applied because it is a | | | | | surface channel) | | CBTmOBT1231 | 32-bit | AIRSTrack (= 3) * | End-to-end residual for window | | | floatin | AIRSXTrack (= 3) | channel 1231.3 cm-1: computed | | | g-point | | cloudy brightness temperature for the retrieved atmospheric + cloud state | | | | | minus angle-corrected observed L1B | | | | | brightness temperature. (K) | | CBTmOBT1231s | 32-bit | AIRSTrack (= 3) * | Variant of CBTmOBT1231 but using | | | floatin | AIRSXTrack (= 3) | substitute surface properties if those | | | g-point | | were used in cloud retrieval (i.e. cases | | CC_noise_eff_amp_factor | 32-bit | None | where cld_surf_fallback = 1) (K) Effective amplification of noise in IR | | CC_noise_en_amp_ractor | floatin | INUILE | window channels due to extrapolation | | | g-point | | in cloud clearing and uncertainty of | | | | | clear state. (< 1.0 for noise reduction, | | | | | >1.0 for noise amplification, -9999.0 | | | | | for unknown) | | CC1_noise_eff_amp_factor | 32-bit | None | Equivalent of | |--------------------------|------------------------------|-------|--| | | floatin | Tione | CC_noise_eff_amp_factor but from | | | g-point | | the first attempt at cloud clearing | | CC1_Resid | 32-bit
floatin
g-point | None | Internal retrieval quality indicator residual between the first cloud cleared radiances for channels used in the determination and the radiances calculated from the best estimate of clear, in K | | CCfinal_Resid | 32-bit floatin g-point | None | Internal retrieval quality indicator residual between the final cloud cleared radiances for channels used in the determination and the radiances calculated from the best estimate of clear, in K | | CCfinal_Noise_Amp | 32-bit floatin g-point | None | Internal retrieval quality indicator noise amplification factor from cloud clearing because of extrapolation, dimensionless. Note: the name is misleading: this is the value after the second cloud clearing iteration, not the last. | | Tdiff_IR_MW_ret | 32-bit floatin g-point | None | Internal retrieval quality indicator layer mean difference in lower atmosphere between final IR temperature retrieval and the last internal MW-only temperature determination. High values suggest problems with MW or problems with cloud clearing. | | Tdiff_IR_4CC1 | 32-bit
floatin
g-point | None | Internal retrieval quality indicator layer mean difference in lower atmosphere between final IR temperature retrieval and the temperature used in the first cloud clearing. | | TSurfdiff_IR_4CC1 | 32-bit
floatin
g-point | None | Internal retrieval quality indicator absolute value of surface temperature difference between final IR retrieval and the surface temperature used as input in the first cloud clearing. | | TSurfdiff_IR_4CC2 | 32-bit
floatin
g-point | None | Internal retrieval quality indicator absolute value of surface temperature difference between final IR retrieval and the surface temperature used as input in the second cloud clearing. | | AMSU_Chans_Resid | 32-bit
floatin
g-point | None | Internal retrieval quality indicator residual of selected AMSU channels (currently channel 5 only) against that calculated from the final IR retrieval state, K. High values suggest lower atmosphere retrieval disagrees with MW due to problems with MW or cloud clearing. | | TotCld_4_CCfinal | 32-bit
floatin
g-point | None | Internal retrieval quality indicator total cloud fraction estimated before final cloud clearing (as seen from above), dimensionless between zero and one | |----------------------------|------------------------------|------------------------------------|--| | Surf_Resid_Ratio | 32-bit
floatin
g-point | None | Internal retrieval quality indicator residuals of surface channels as compared to predicted uncertainty (dimensionless factor) | | Temp_Resid_Ratio | 32-bit
floatin
g-point | None | Internal retrieval quality indicator residuals of temperature channels as compared to predicted uncertainty (dimensionless factor) | | Water_Resid_Ratio | 32-bit
floatin
g-point | None | Internal retrieval quality indicator residuals of water channels as compared to predicted uncertainty (dimensionless factor) | | Cloud_Resid_Ratio3x3 | 32-bit floatin g-point | AIRSTrack (= 3) * AIRSXTrack (= 3) | Internal retrieval quality indicator residuals of cloud channels as compared to predicted uncertainty (dimensionless factor) | | Cloud_Resid_Ratio | 32-bit
floatin
g-point | None | Internal retrieval quality indicator residuals of cloud channels as compared to predicted uncertainty (mean of 9 values in Cloud_Resid_Ratio3x3) (dimensionless factor) | | O3_Resid_Ratio | 32-bit floatin g-point | None | Internal retrieval quality indicator residuals of ozone channels as compared to predicted uncertainty (dimensionless factor) | | CO_Resid_Ratio | 32-bit
floatin
g-point | None | Internal retrieval quality indicator
residuals of carbon monoxide channels
as compared to predicted uncertainty
(dimensionless factor) | | CH4_Resid_Ratio | 32-bit
floatin
g-point | None | Internal retrieval quality indicator
residuals of methane channels as
compared to predicted uncertainty
(dimensionless factor) | | MWCheck_Resid_Ratio | 32-bit
floatin
g-point | None | Internal retrieval quality indicator residuals of channels used in MW check as compared to predicted uncertainty (dimensionless factor) | | O3_Chan_Resid | 32-bit floatin g-point | None | Internal retrieval quality indicator actual RMS brightness temperature residual for ozone channels used | | Emis_Diagnostic_for_Ozon e | 32-bit
floatin
g-point | None | Internal retrieval quality indicator difference in emissivity at 1020 cm-1 hinge point from first guess to final retrieval minus average difference at 877 and 1204 cm-1 hinge points. | | MaxOzoFcnChange | 32-bit
floatin
g-point | None | Internal retrieval quality indicator
largest desired ozone change in
function in first iteration in second | | | | | pass ozone retrieval, too large | |-------------------|-------------------|------|---| | | | | indicates incorrect initial state. | | invalid | 8-bit integer | None | No valid output (1: True, 0: False, 255/-1: Unknown) | | MW_ret_used | 8-bit integer | None | MW-only final retrieval used | | bad_clouds | 8-bit integer | None | invalid cloud parameters | | Start_Clim | 8-bit
integer | None | Source of climatology used as initial state; 0: for None; 1: for NCEP/UARS; 2: for ECMWF land only; 3: for ECMWF sea only; 4: for ECMWF land + sea; 5: for ECMWF mixed surface fallback | | Startup | 8-bit
integer | None | Source of startup input atmospheric state used in first cloud clearing step.; 0: MW-only retrieval; 1: IR-Only cloudy regression; 2: IR+MW cloudy regression, with some info from MW-only physical retrieval; 3: Climatology; 4: Neural Network | | cld_surf_fallback | 8-bit integer | None | cloud retrieval used a surface state
from an earlier retrieval step | | nchan_big_ang_adj | 16-bit
integer | None | The number of good chans with an angle adjustment over 20 * noise level in at least one of the 6 angle-adjusted IR FOVs. | | bad_l1b | 8-bit integer | None | Level 2 process not allowed due to bad level 1b data | | bad_l1b_amsu | 8-bit integer | None | Bad AMSU-A level 1b data | | bad_l1b_hsb | 8-bit integer | None | Bad HSB level 1b data | | bad_l1b_airs | 8-bit
integer | None | Bad AIRS level 1b data | | bad_l1b_vis | 8-bit integer | None | Bad VIS level 1b data | | forecast | 8-bit integer | None | Complete forecast guess was used | | no_psurf_guess | 8-bit integer | None | No surface
pressure was available. Topography was used for surf press | | bad_temps | 8-bit integer | None | invalid temp and surface skin temp | | bad_h2o | 8-bit integer | None | invalid water vapor profile | | bad_o3 | 8-bit integer | None | invalid ozone profile | | bad_co | 8-bit
integer | None | Invalid CO profile (profiles with bad_co = 1 had successful physical retrieval of CO but unsuccessful physical retrieval overall. These had | | | | | 1' . 1 COCDG FI': 1 ' | |-----------------|------------------------------|------|---| | | | | climatology COCDSup. This value is
no longer used. Profiles with bad_co =
2 have failed or not attempted physical
CO retrieval and also have
climatology in COCDSup) | | no_tuning | 8-bit
integer | None | Standard br temp tuning NOT applied | | no_ang_corr | 8-bit integer | None | Standard angle correction NOT applied | | no_mw | 8-bit integer | None | MW only retrieval not attempted | | no_initial | 8-bit integer | None | First retrieval not attempted | | no_final | 8-bit integer | None | Final retrieval not attempted | | mw_fpe | 8-bit integer | None | floating-point exception in MW-Only retrieval step | | cloudy_reg_fpe | 8-bit
integer | None | floating-point exception in cloudy regression retrieval step | | initial_fpe | 8-bit
integer | None | floating-point exception in Initial retrieval step | | final_fpe | 8-bit integer | None | floating-point exception in Final retrieval step | | MWPrecip | 8-bit
integer | None | Precipitation was detected over 0.5 mm/hr | | MWsurf_T0 | 32-bit floatin g-point | None | low-frequency surface adjustment parameter T0 | | MWsurf_Tinf | 32-bit floatin g-point | None | high-frequency surface adjustment parameter Tinfinity | | MWsecant_ratio | 32-bit floatin g-point | None | ratio of reflected to direct path length (only valid for mostly-water scenes) | | MWseaice_conc | 32-bit
floatin
g-point | None | Fraction of field-of-view with frozen covering. For predominately water areas (landFrac < 0.5, MWSurfClass = 3,4) MWseaice_conc refers to sea ice and MWseaice_conc range is [0.05 (1.0 - landFrac)]. For predominately land areas (landFrac >= 0.5, MWSurfClass = 5,6,7) MWseaice_conc refers to snow/glacier and MWseaice_conc range is [0.0 1.0]. Frozen surface of the minority element of a coastal field-of-view is not accounted for. Other surface classes have MWseaice_conc=0.0 | | MWresidual_temp | 32-bit
floatin
g-point | None | sum of squares of temperature residuals normalized by channel sensitivities | | MWresidual_mois | 32-bit
floatin
g-point | None | sum of squares of moisture residuals
normalized by channel sensitivities | | MWresidual AMSUA | 32-bit | ChanAMSUA (= | Brightness temperature residual for | |---------------------|---------|---------------|--| | WWIESIGUAL_AWISOA | | · · | each AMSU-A channel (Kelvin) | | | floatin | 15) | each AMSU-A channel (Kelvin) | | NATA 1 1 TAGE | g-point | CI HOD (5) | 1.1. | | MWresidual_HSB | 32-bit | ChanHSB (= 5) | brightness temperature residual for | | | floatin | | each HSB channel (Kelvin) | | | g-point | | | | MWiter_temp | 8-bit | None | # of iterations of the temperature | | | integer | | profile | | MWiter_mois | 8-bit | None | # of iterations of the moisture profile | | | integer | | | | mw_ret_code | 8-bit | None | Return code status of MW retrieval: | | | integer | | values can be summed if more than | | | | | one applies:; | | | | | 0 All OK; | | | | | 1 Moisture variables rejected by | | | | | residual test; | | | | | 2 Troposphere temperature profile | | | | | rejected by residual test; | | | | | 4 Excessive liquid water; | | | | | 8 Insufficient valid channels; | | | | | 16 Numerical error; | | | | | 32 Emissivity > 1 for any AMSU-A | | | | | channel; | | | | | 64 Stratosphere temperature profile | | | | | rejected by residual test; | | | | | 128/-128 MW retrieval not attempted | | goonn not godo | 0 hit | None | | | sccnn_ret_code | 8-bit | None | Return code status of startup neural | | | integer | | net retrieval:; | | | | | 0 All OK; | | alanda waa wat aada | 8-bit | None | 1 Problem encountered; | | cloudy_reg_ret_code | | None | Return code status of startup cloudy | | | integer | | regression retrieval: values can be | | | | | summed if more than one applies:; | | | | | 0 All OK; | | | | | 1 Problem encountered; | | | | | 16 Numerical error; | | | | | 128/-128 Cloudy regression not | | CL I D FOV I | 1612 | N | attempted (1.2270) f. l | | Cloudy_Reg_FOV_chan | 16-bit | None | Channel number (1-2378) of channel | | | integer | | used to select from among the 9 IR | | | | | FOVs the one to be used in cloudy | | Clauder Des EOV | 16 1.4 | Nama | regression (-9999 for N/A) | | Cloudy_Reg_FOV | 16-bit | None | FOV number of IR FOV used in | | OL L D FOY DE | integer | NT. | cloudy regression (1-9, -9999 for N/A) | | Cloudy_Reg_FOV_BT | 32-bit | None | Brightness temperature for channel | | | floatin | | Cloudy_Reg_FOV_chan at FOV | | | g-point | | Cloudy_Reg_FOV (K, -9999 for N/A) | | Cloudy_Reg_Score | 32-bit | None | Indicator of how well the initial | | | floatin | | cloudy radiances match radiances | | | g-point | | reconstructed from cloudy | | | | | eigenvectors. (Unitless ratio. should be | | | | | ~1.0. >10.0 indicates a major problem) | | cloud_ice | 8-bit | None | Scattering by cloud ice present in FOV | | | integer | | | | icc_too_cloudy | 8-bit
integer | None | Initial cloud clearing pass too cloudy | |------------------|------------------------------|------|--| | icc_low_contrast | 8-bit integer | None | Initial cloud clearing pass contrast too low | | icc_bad_rad | 8-bit
integer | None | Initial cloud clearing pass cloud
cleared radiances do not match clear
guess - reject the IR retrieval | | icc_contrast | 32-bit floatin g-point | None | Initial cloud clearing contrast (units?) | | bad_1st | 8-bit integer | None | The initial retrieval failed | | bad_1st_surf | 8-bit integer | None | The initial surface retrieval failed | | bad_1st_cc | 8-bit
integer | None | The first cloud clearing failed | | bad_1st_regres | 8-bit integer | None | The regression guess failed | | bad_1st_phys | 8-bit
integer | None | The first physical retrieval failed | | fcc_too_cloudy | 8-bit
integer | None | Final cloud clearing pass too cloudy | | fcc_low_contrast | 8-bit
integer | None | Final cloud clearing pass contrast too low | | fcc_bad_rad | 8-bit
integer | None | Final cloud clearing pass cloud cleared radiances do not match clear guess - reject the IR retrieval | | fcc_contrast1 | 32-bit
floatin
g-point | None | Final cloud clearing contrast (units?) pass 1 | | fcc_contrast2 | 32-bit
floatin
g-point | None | Final cloud clearing contrast (units?) pass 2 | | bad_final | 8-bit integer | None | Final retrieval failed | | bad_final_cc | 8-bit integer | None | final cloud clearing failed | | bad_final_ir | 8-bit integer | None | final IR retrieval failed | | bad_final_surf | 8-bit
integer | None | final surface ret failed | | bad_final_temp | 8-bit
integer | None | final temp ret failed | | bad_final_h2o | 8-bit
integer | None | final water vapor ret failed | | bad_final_o3 | 8-bit integer | None | final ozone ret failed | | bad_final_cloud | 8-bit integer | None | final cloud ret failed | | bad_cc_cld_ret | 8-bit integer | None | Cloud clearing and cloud ret are inconsistent | | MW_IR_ret_differ | 8-bit integer | None | Microwave and IR temperature retrieval differ too much - reject final IR retrieval | | bad_MW_low_resid | 8-bit | None | Microwave residuals in lower | |---|---|---|--| | bau_ww_low_resid | | None | atmosphere too large - reject final IR | | | integer | | | | | 22.11 | 3.7 | retrieval | | MW_low_atm_resid | 32-bit | None | MW residual for lower atmosphere | | | floatin | | after final retrieval | | | g-point | | | | final_AMSU_ret | 8-bit | None | 0 for success; | | | integer | | 1 for did not converge; | | | | | 2 for residual too large; | | | | | 3 for retrieval step not attempted | | final_HSB_ret | 8-bit | None | 0 for success; | | | integer | - 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 for did not converge; | | | integer | | 2 for residual too large; | | | | | 3 for retrieval step not attempted | | final_cloud_ret | 8-bit | None | 0 for success; | | imai_cloud_ret | | None | | | | integer | | 1 for did not converge;
2 for matrix inversion residual too | | | | | | | | | | large; | | | | | 3 for retrieval step not attempted; | | | | | 4 for singular matrix (unobservable | | | | | quantity) | | final_cloud_spot_ret3x3 | 8-bit | AIRSTrack (= 3) * | 0 for success; | | | integer | AIRSXTrack (= 3) | 1 for did not
converge; | | | | | 2 for matrix inversion residual too | | | | | large; | | | | | 3 for retrieval step not attempted; | | | | | 4 for singular matrix (unobservable | | | | | quantity) | | final_surf_ret | 8-bit | None | 0 for success; | | | integer | | 1 for did not converge; | | | | | 2 for residual too large; | | | | | 3 for retrieval step not attempted | | final_temp_ret | 8-bit | None | 0 for success; | | - 1- | integer | | 1 for did not converge; | | | | | I IOI UIU IIOI COIIVCIEC. | | | | | | | | | | 2 for residual too large; | | final h2o ret | 8-bit | None | 2 for residual too large;
3 for retrieval step not attempted | | final_h2o_ret | 8-bit | None | 2 for residual too large; 3 for retrieval step not attempted 0 for success; | | final_h2o_ret | 8-bit integer | None | 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; | | final_h2o_ret | | None | 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; | | | integer | | 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; 3 for retrieval step not attempted | | final_h2o_ret final_o3_ret | integer
8-bit | None | 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; 3 for retrieval step not attempted 0 for success; | | | integer | | 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; | | | integer
8-bit | | 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; | | final_o3_ret | 8-bit integer | None | 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; 3 for retrieval step not attempted | | | 8-bit integer 8-bit | | 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; 3 for retrieval step not attempted 0 for success; | | final_o3_ret | 8-bit integer | None | 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 1 for did not converge; 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; | | final_o3_ret | 8-bit integer 8-bit | None | 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; | | final_o3_ret final_ch4_ret | 8-bit integer 8-bit integer | None | 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; 3 for retrieval step not attempted | | final_o3_ret | 8-bit integer 8-bit | None | 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; 3 for retrieval step not attempted 0 for success; | | final_o3_ret final_ch4_ret | 8-bit integer 8-bit integer | None | 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; | | final_o3_ret final_ch4_ret | 8-bit integer 8-bit integer 8-bit integer | None | 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; | | final_o3_ret final_ch4_ret | 8-bit integer 8-bit integer 8-bit integer | None | 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; | | final_o3_ret final_ch4_ret final_co_ret | 8-bit integer 8-bit integer 8-bit integer | None | 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; 3 for retrieval step not attempted | | final_o3_ret final_ch4_ret | 8-bit integer 8-bit integer 8-bit integer | None None | 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; 3 for retrieval step not attempted 0 for success; 1 for did not converge; 2 for residual too large; | | | | | 2 for residual too large; | |---------------------------------|------------------------------|-------------------|--| | | | | 3 for retrieval step not attempted | | bad_vis_rad | 8-bit integer | None | Vis/NIR radiance out of range | | bad_vis_cal | 8-bit integer | None | Vis/NIR calibration data old or invalid | | bad_vis_det_temp | 8-bit integer | None | Vis/NIR Detector temperature out of range | | bad_scan_hd_temp | 8-bit integer | None | Scan Head Assembly temperature out of range | | Initial_CC_score | 32-bit
floatin
g-point | None | Indicator of how well the initial cloud-
cleared radiances match radiances
reconstructed from clear eigenvectors.
(Unitless ratio);
0.33 is best possible, a 3X noise
reduction;
<0.8 for a very good match;
<3.0 for a pretty good match;
>10.0 indicates a major problem | | Initial_CC_subscores | 32-bit
floatin
g-point | ScoresBand (= 10) | Sub-scores contributing to Initial_CC_score, by frequency band | | sccnn_bt_corr | 32-bit
floatin
g-point | ScennBtCorr (= 2) | Quality indicator based on amount of cloud clearing in the internal CC of the SCCNN algorithm. Lower absolute values are better. (K) | | sccnn_bt_corr_freq | 32-bit floatin g-point | SccnnBtCorr (= 2) | Frequencies of channels used to compute sccnn_bt_corr (cm-1) | | relayer_num_nonpos_coef_
h2o | 32-bit integer | None | Internal indicator from relayering of water vapor: # of spline coefficients <= 0.0 -1 if LSQ problem fails. | | relayer_num_nonpos_coef_
o3 | 32-bit integer | None | Internal indicator from relayering of ozone vapor: # of spline coefficients <= 0.0 -1 if LSQ problem fails. | | relayer_num_nonpos_coef_
co | 32-bit integer | None | Internal indicator from relayering of carbon monoxide: # of spline coefficients <= 0.0 -1 if LSQ problem fails. | | relayer_num_nonpos_coef_
ch4 | 32-bit integer | None | Internal indicator from relayering of methane: # of spline coefficients <= 0.0 -1 if LSQ problem fails. | | relayer_num_knots | 32-bit integer | None | Internal indicator from relayering of gases: # of knots in spline | |
relayer_degree | 32-bit
integer | None | Internal indicator from relayering of gases: Degree of spline. Nominally 4 for cubic. | | relayer_runge_kutta_bits | 32-bit integer | None | Internal indicator from relayering of gases: for temperature mass layer integrator, bit-mapped diagnostics of Runge-Kutta integrator; 0 - successful return; 2nd bit - Soft Error: This is being used inefficiently because the step size has been reduced drastically many times | | | | | to get answers at many points.; 3rd bit - Soft Error: A considerable amount of work has been expended in the (primary) integration.; 4th bit - Soft Error: It appears that this problem is "stiff".; 5th bit - Hard Error: It does not appear possible to achieve the accuracy specified by TOL and THRES; 6th bit - Hard Error: The global error assessment may not be reliable beyond the current integration point. | |----------------------------------|------------------------|------------------------------------|---| | Num_Fill_Chan_Cloudy_R
eg | 16-bit
integer | None | Number of channels the cloudy regression processing step determined to be of low quality and calculated substitute values for before proceeding. | | Num_Fill_Chan_SCCNN | 16-bit
integer | None | Number of channels the SCCNN processing step determined to be of low quality and calculated substitute values for before proceeding. | | Num_Fill_Chan_Ang_Adj | 16-bit
integer | None | Number of channels the local angle adjustment processing step determined to be of low quality and calculated substitute values for before proceeding. | | Doppler_shift_ppm | 32-bit floatin g-point | None | Doppler shift for this footprint in parts per million. | | spectral_clear_indicator | 16-bit
integer | AIRSTrack (= 3) * AIRSXTrack (= 3) | Flag telling whether scene was flagged as clear by a spectral filter. Only ocean filter is validated; 2: Ocean test applied and scene identified as clear; 1: Ocean test applied and scene not identified as clear; 0: Calculation could not be completed. Possibly some inputs were missing or FOV is on coast or on the edge of a scan or granule; -1: Unvalidated land test applied and scene not identified as clear; -2: Unvalidated land test applied and scene identified as clear | | num_clear_spectral_indicat
or | 16-bit
integer | None | Number of 9 IR FOVs which are clear according to spectral_clear_indicator1 when the spectral clear indicator could not be applied to any of the spots. Note that the spectral clear indicator is not validated for land scenes. | # A3: L2 Standard Cloud Cleared Radiance Product Interface Specification Interface Specification Version 7.0.1.0 2019-12-04 ESDT ShortNames = "AIRI2CCF"", "AIRS2CCF", "AIRH2CCF" Swath Name = "L2_Standard_cloud-cleared_radiance_product" Level = "Level2" # Footprints = 30 # scanlines per scanset = 1 #### **Dimensions** These fields define all dimensions that can be used for HDF-EOS swath fields. The names "GeoTrack" and "GeoXTrack" have a special meaning for this document: "Cross-Track" data fields have a hidden dimension of "GeoXTrack"; "Along-Track" data fields have a hidden dimension of "GeoTrack"; "Full Swath Data Fields have hidden dimensions of both "GeoTrack" and "GeoXTrack". | Name | Value | Explanation | |------------|--------------------------------|---| | GeoXTrack | 30 | Dimension across track for footprint positions. Same as number of footprints per scanline starting at the left and increasing towards the right as you look along the satellite's path | | GeoTrack | # of scan
lines in
swath | Dimension along track for footprint positions. Same as number of scanlines in granule. Parallel to the satellite's path, increasing with time. (Nominally 45) | | Channel | 2378 | Dimension of channel array (Channels are generally in order of increasing wavenumber, but because frequencies can vary and because all detectors from a physical array of detector elements (a "module") are always grouped together there are sometimes small reversals in frequency order where modules overlap.) | | AIRSXTrack | 3 | The number of AIRS cross-track spots per AMSU-A spot. Direction is the same as GeoXTrack starting at the left and increasing towards the right as you look along the satellite's path | | AIRSTrack | 3 | The number of AIRS along-track spots per AMSU-A spot. Direction is the same as GeoTrack parallel to the satellite's path, increasing with time | | Module | 17 | Number of modules on the focal plane in which airs channels are grouped. The order is M-01a, M-02a, M-01b, M-02b, M-04d, M-04c, M-03, M-04b, M-04a, M-05, M-06, M-07, M-08, M-09, M-10, M-11, M-12. | #### Geolocation Fields These fields appear for every footprint (GeoTrack * GeoXTrack times) and correspond to footprint center coordinates and "shutter" time. | Name | Explanation | |-----------|---| | Latitude | Footprint boresight geodetic Latitude in degrees North (-90.0 90.0) | | Longitude | Footprint boresight geodetic Longitude in degrees East (-180.0 180.0) | **Time** Footprint "shutter" TAI Time: floating-point elapsed seconds since Jan 1, 1993 #### Attributes These fields appear only once per granule and use the HDF-EOS "Attribute" interface | Name | Туре | Explanation | |--|---------------------|--| | processing_level | string of | Zero-terminated character string denoting processing level | | processing_iever | 8-bit | ("Level2") | | | characters | (20,012) | | instrument | string of | Zero-terminated character string denoting instrument ("AIRS") | | | 8-bit | | | | characters | | | DayNightFlag | string of | Zero-terminated character string set to "Night" when the | | | 8-bit | subsatellite points at the beginning and end of a granule are both | | | characters | experiencing night according to the "civil twilight" standard | | | | (center of refracted sun is below the horizon). It is set to "Day" | | | | when both are experiencing day, and "Both" when one is | | | | experiencing day and the other night. "NA" is used when a | | Automotic O A Elec | -4i | determination cannot be made. | | AutomaticQAFlag | string of
8-bit | Zero-terminated character string denoting granule data quality: | | | 8-bit
characters | (Always "Passed", "Failed", or "Suspect") | | NumTotalData | 32-bit | Total number of expected scene footprints | | ram i vanData | integer | 1 our number of expected scene tootprints | | NumProcessData | 32-bit | Number of scene footprints which are present and can be | | 1 (41111 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | integer | processed routinely (state = 0) | | NumSpecialData | 32-bit | Number of scene footprints which are present and can be | | • | integer | processed only as a special test (state = 1) | | NumBadData | 32-bit | Number of scene footprints which are present but cannot be | | | integer | processed (state = 2) | | NumMissingData | 32-bit | Number of expected scene footprints which are not present | | | integer | (state = 3) | | NumLandSurface | 32-bit | Number of scene footprints for which the surface is more than | | | integer | 90% land | |
NumOceanSurface | 32-bit | Number of scene footprints for which the surface is less than | | | integer | 10% land | | node_type | string of
8-bit | Zero-terminated character string denoting whether granule is ascending, descending, or pole-crossing: ("Ascending" and | | | characters | "Descending" for entirely ascending or entirely descending | | | characters | granules, or "NorthPole" or "SouthPole" for pole-crossing | | | | granules. "NA" when determination cannot be made.) | | start_year | 32-bit | Year in which granule started, UTC (e.g. 1999) | | _ | integer | | | start_month | 32-bit | Month in which granule started, UTC (1 12) | | | integer | | | start_day | 32-bit | Day of month in which granule started, UTC (1 31) | | | integer | | | start_hour | 32-bit | Hour of day in which granule started, UTC (0 23) | | | integer | No. of the state o | | start_minute | 32-bit | Minute of hour in which granule started, UTC (0 59) | | 4 4 | integer | G 1.6.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1 | | start_sec | 32-bit | Second of minute in which granule started, UTC (0.0 59.0) | | | floating- | | | | point | | | start_orbit | 32-bit integer | Orbit number of mission in which granule started | |-------------------|-------------------------------|--| | end_orbit | 32-bit integer | Orbit number of mission in which granule ended | | orbit_path | 32-bit integer | Orbit path of start orbit (1 233 as defined by EOS project) | | start_orbit_row | 32-bit integer | Orbit row at start of granule (1 248 as defined by EOS project) | | end_orbit_row | 32-bit integer | Orbit row at end of granule (1 248 as defined by EOS project) | | granule_number | 32-bit integer | Number of granule within day (1 240) | | num_scansets | 32-bit integer | Number of scansets in granule (1 45) | | num_scanlines | 32-bit integer | Number of scanlines in granule (3 * num_scansets) | | start_Latitude | 64-bit
floating-
point | Geodetic Latitude of spacecraft at start of granule (subsatellite location at midpoint of first scan) in degrees North (-90.0 90.0) | | start_Longitude | 64-bit
floating-
point | Geodetic Longitude of spacecraft at start of granule (subsatellite location at midpoint of first scan) in degrees East (-180.0 180.0) | | start_Time | 64-bit
floating-
point | TAI Time at start of granule (floating-point elapsed seconds since start of 1993) | | end_Latitude | 64-bit
floating-
point | Geodetic Latitude of spacecraft at end of granule (subsatellite location at midpoint of last scan) in degrees North (-90.0 90.0) | | end_Longitude | 64-bit
floating-
point | Geodetic Longitude of spacecraft at end of granule (subsatellite location at midpoint of last scan) in degrees East (-180.0 180.0) | | end_Time | 64-bit
floating-
point | TAI Time at end of granule (floating-point elapsed seconds since start of 1993) | | eq_x_longitude | 32-bit
floating-
point | Longitude of spacecraft at southward equator crossing nearest granule start in degrees East (-180.0 180.0) | | eq_x_tai | 64-bit
floating-
point | Time of eq_x_longitude in TAI units (floating-point elapsed seconds since start of 1993) | | LonGranuleCen | 16-bit integer | Geodetic Longitude of the center of the granule in degrees East (-180 180) | | LatGranuleCen | 16-bit
integer | Geodetic Latitude of the center of the granule in degrees North (-90 90) | | LocTimeGranuleCen | 16-bit
integer | Local solar time at the center of the granule in minutes past midnight (0 1439) | | num_fpe | 16-bit
integer | Number of floating point errors | | orbitgeoqa | 32-bit
unsigned
integer | Orbit Geolocation QA:; Bit 0: (LSB, value 1) bad input value (last scanline); Bit 1: (value 2) bad input value (first scanline); Bit 2: (value 4) PGS_EPH_GetEphMet() gave PGSEPH_E_NO_SC_EPHEM_FILE; Bit 3: (value 8) PGS_EPH_GetEphMet() gave PGSEPH_E_BAD_ARRAY_SIZE; | | | | D'(4 (.1 . 16) DCC EDIT C .E 134 .6 | |----------------|-------------------|---| | | | Bit 4: (value 16) PGS_EPH_GetEphMet() gave
PGSTD_E_TIME_FMT_ERROR;
Bit 5: (value 32) PGS_EPH_GetEphMet() gave
PGSTD_E_TIME_VALUE_ERROR;
Bit 6: (value 64) PGS_EPH_GetEphMet() gave
PGSTD_E_SC_TAG_UNKNOWN; | | | | Bit 7: (value 128) PGS_EPH_GetEphMet() gave PGS_E_TOOLKIT; | | | | Bit 8: (value 256) PGS_TD_UTCtoTAI() gave PGSTD_E_NO_LEAP_SECS; | | | | Bit 9: (value 512) PGS_TD_UTCtoTAI() gave | | | | PGSTD_E_TIME_FMT_ERROR;
Bit 10: (value 1024) PGS_TD_UTCtoTAI() gave | | | | PGSTD_E_TIME_VALUE_ERROR;
Bit 11: (value 2048) PGS_TD_UTCtoTAI() gave | | | | PGS_E_TOOLKIT; | | | | Bit 12: (value 4096) PGS_CSC_DayNight() gave PGSTD_E_NO_LEAP_SECS; | | | | Bit 13: (value 8192) PGS_CSC_DayNight() gave | | | | PGSCSC_E_INVALID_LIMITTAG; Bit 14: (value 16384) PGS_CSC_DayNight() gave | | | | PGSCSC_E_BAD_ARRAY_SIZE; Bit 15: (value 32768) PGS_CSC_DayNight() gave | | | | PGSCSC_W_ERROR_IN_DAYNIGHT; | | | | Bit 16: (value 65536) PGS_CSC_DayNight() gave PGSCSC_W_BAD_TRANSFORM_VALUE; | | | | Bit 17: (value 131072) PGS_CSC_DayNight() gave PGSCSC_W_BELOW_HORIZON; | | | | Bit 18: (value 262144) PGS_CSC_DayNight() gave | | | | PGSCSC_W_PREDICTED_UT1 (This is expected except when reprocessing.); | | | | Bit 19: (value 524288) PGS_CSC_DayNight() gave | | | | PGSTD_E_NO_UT1_VALUE;
Bit 20: (value 1048576) PGS_CSC_DayNight() gave | | | | PGSTD_E_BAD_INITIAL_TIME; Bit 21: (value 2097152) PGS_CSC_DayNight() gave | | | | PGSCBP_E_TIME_OUT_OF_RANGE; | | | | Bit 22: (value 4194304) PGS_CSC_DayNight() gave PGSCBP_E_UNABLE_TO_OPEN_FILE; | | | | Bit 23: (value 8388608) PGS_CSC_DayNight() gave PGSMEM_E_NO_MEMORY; | | | | Bit 24: (value 16777216) PGS_CSC_DayNight() gave | | | | PGS_E_TOOLKIT;
Bit 25-31: not used | | num_satgeoqa | 16-bit
integer | Number of scans with problems in satgeoqa | | num_glintgeoqa | 16-bit | Number of scans with problems in glintgeoqa | | num_moongeoqa | integer
16-bit | Number of scans with problems in moongeoqa | | | integer
16-bit | Number of footprints with problems in ftptgeoqa | | num_ftptgeoqa | integer | | | num_zengeoqa | 16-bit
integer | Number of footprints with problems in zengeoqa | | num_demgeoqa | 16-bit | Number of footprints with problems in demgeoqa | | | integer | | | CalGranSummary | 8-bit | Bit field. Bitwise OR of CalChanSummary, over all channels | | |----------------------|------------|---|--| | | unsigned | with ExcludedChans < 3.; | | | | integer | Zero means all these channels were well calibrated, for all | | | | | scanlines.; | | | | | Bit 7: (MSB, value 128) scene over/underflow; | | | | | Bit 6: (value 64) anomaly in offset calculation; | | | | | Bit 5: (value 32) anomaly in gain calculation; | | | | | Bit 4: (value 16) pop detected with no offset anomaly; | | | | | Bit 3: (value 8) noise out of bounds; | | | | | Bit 2: (value 4) anomaly in spectral calibration; | | | | | Bit 1: (value 2) Telemetry; | | | | | Bit 0: (LSB, value 1) unused (reserved); | | | DCR_scan | 16-bit | Level-1B scanline number following (first) DC-Restore. 0 for | | | | integer | no DC-Restore. DCR_scan refers to Level-1 8/3-second scans, | | | | | not Level-2 8-second scansets. DCR_scan = 1 refers to an event | | | | | before the first scan of the first scanset. DCR_scan = 2 or 3 refer | | | | | to events within the first scanset, DCR_scan = 4 to events | | | | | between the first and second scansets. | | | granules_present_L1B | string of | Zero-terminated character string denoting which adjacent | | | | 8-bit | granules were available for smoothing during Level-1B | | | | characters | calibration processing. ("All" for both previous & next, "Prev" | | | | | for previous but not next, "Next" for next but not previous, | | | | | "None" for neither previous nor next) | | # Per-Granule Data Fields These fields appear only once per granule and use the HDF-EOS "Field" interface | Name | Туре | Extra | Explanation | |----------------|------------------------------|------------------|---| | Tuille | - J PC | Dimensions | Dapididuon | | nominal_freq | 32-bit floating-point | Channel (= 2378) | Nominal frequencies (in cm**-1) of each channel | | CalChanSummary | 8-bit
unsigned
integer | Channel (= 2378) | Bit field. Bitwise OR of CalFlag, by channel, over all scanlines. Noise threshold and spectral quality added.; Zero means the channel was well calibrated for all scanlines; Bit 7 (MSB): scene over/underflow; Bit 6: (value 64) anomaly in offset calculation; Bit 5: (value 32) anomaly in gain calculation; Bit 4: (value 16) pop detected with no offset anomaly; Bit 3: (value 8) noise out of bounds; Bit 2: (value 4) anomaly in spectral calibration; Bit 1: (value 2) Telemetry; Bit 0: (LSB, value 1) unused (reserved); | | ExcludedChans | 8-bit
unsigned
integer | Channel (= 2378) | An integer 0-6, indicating A/B detector weights. Used in L1B processing.; 0 - A weight = B weight. Probably better that channels with state > 2; 1 - A-side only.
Probably better that channels with state > 2; 2 - B-side only. Probably better that channels with state > 2; 3 - A weight = B weight. Probably better than channels with state = 6; | | | | | 4 - A-side only. Probably better than channels with state = 6; 5 - B-side only. Probably better than channels with state = 6; 6 - Has anomalous gain performance. Probably not usable. | |----------------|------------------------------|------------------|---| | NeN_L1B | 32-bit
floating-
point | Channel (= 2378) | Level-1B Noise-equivalent Radiance (radiance units) for an assumed 250K scene. Note that effective noise on cloud-cleared radiances will be modified. | | NeN_L1B_Static | 32-bit
floating-
point | Channel (= 2378) | Expected Noise-equivalent Radiance (radiance units) for an assumed 250K scene. This static estimate comes from a channel properties file and reflects nominal conditions for an epoch of months. It is a more stable value than NeN_L1B but does not reflect recent or transient changes to noise levels. | # Along-Track Data Fields These fields appear once per scanline (GeoTrack times) | Name | Type | Extra | Explanation | |-----------|------------------------------|--------------------|--| | satheight | 32-bit floating-point | Dimensions
None | Satellite altitude at nadirTAI in km above reference ellipsoid (e.g. 725.2) | | satroll | 32-bit
floating-
point | None | Satellite attitude roll angle at nadirTAI (-180.0 180.0 angle about the +x (roll) ORB axis, +x axis is positively oriented in the direction of orbital flight completing an orthogonal triad with y and z.) | | satpitch | 32-bit
floating-
point | None | Satellite attitude pitch angle at nadirTAI (-180.0 180.0 angle about +y (pitch) ORB axis. +y axis is oriented normal to the orbit plane with the positive sense opposite to that of the orbit's angular momentum vector H.) | | satyaw | 32-bit
floating-
point | None | Satellite attitude yaw angle at nadirTAI (-180.0 180.0 angle about +z (yaw) axis. +z axis is positively oriented Earthward parallel to the satellite radius vector R from the spacecraft center of mass to the center of the Earth.) | | glintlat | 32-bit floating-point | None | Solar glint geodetic latitude in degrees North at nadirTAI (-90.0 90.0) | | glintlon | 32-bit floating-point | None | Solar glint geodetic longitude in degrees East at nadirTAI (-180.0 180.0) | | nadirTAI | 64-bit
floating-
point | None | TAI time at which instrument is nominally looking directly down. (between footprints 15 & 16 for AMSU or between footprints 45 & 46 for AIRS/Vis & HSB) (floating-point elapsed seconds since start of 1993) | | sat_lat | 64-bit
floating-
point | None | Satellite geodetic latitude in degrees North (-90.0 90.0) | | sat_lon | 64-bit
floating-
point | None | Satellite geodetic longitude in degrees East (-180.0 180.0) | | scan_node_type | 8-bit
integer | None | 'A' for ascending, 'D' for descending, 'E' when an error is encountered in trying to determine a value. | |----------------|-------------------------|------|--| | satgeoqa | 32-bit unsigned integer | None | Satellite Geolocation QA flags:; Bit 0: (LSB, value 1) bad input value; Bit 1: (value 2) PGS_TD_TAltoUTC() gave PGSTD_E_NO_LEAP_SECS; Bit 2: (value 4) PGS_TD_TAltoUTC() gave PGS_E_TOOLKIT; Bit 3: (value 8) PGS_EPH_EphemAttit() gave PGSEPH_W_BAD_EPHEM_VALUE; Bit 4: (value 16) PGS_EPH_EphemAttit() gave PGSEPH_E_BAD_EPHEM_FILE_HDR; Bit 5: (value 32) PGS_EPH_EphemAttit() gave PGSEPH_E_NO_SC_EPHEM_FILE_HDR; Bit 5: (value 64) PGS_EPH_EphemAttit() gave PGSEPH_E_NO_SC_EPHEM_FILE; Bit 6: (value 64) PGS_EPH_EphemAttit() gave PGSEPH_E_NO_DATA_REQUESTED; Bit 7: (value 128) PGS_EPH_EphemAttit() gave PGSTD_E_SC_TAG_UNKNOWN; Bit 8: (value 256) PGS_EPH_EphemAttit() gave PGSTD_E_SC_TAG_UNKNOWN; Bit 8: (value 256) PGS_EPH_EphemAttit() gave PGSTD_E_TIME_FMT_ERROR; Bit 10: (value 1024) PGS_EPH_EphemAttit() gave PGSTD_E_TIME_FMT_ERROR; Bit 11: (value 1024) PGS_EPH_EphemAttit() gave PGSTD_E_TIME_VALUE_ERROR; Bit 11: (value 4096) PGS_EPH_EphemAttit() gave PGSTD_E_NO_LEAP_SECS; Bit 12: (value 4096) PGS_EPH_EphemAttit() gave PGSSC_W_BAD_TRANSFORM_VALUE; Bit 14: (value 16384) PGS_CSC_ECItoECR() gave PGSCSC_BAD_ARRAY_SIZE; Bit 15: (value 32768) PGS_CSC_ECItoECR() gave PGSTD_E_NO_LEAP_SECS; Bit 16: (value 32768) PGS_CSC_ECItoECR() gave PGSTD_E_TIME_FMT_ERROR; Bit 19: (value 13072) PGS_CSC_ECItoECR() gave PGSTD_E_TIME_VALUE_ERROR; Bit 19: (value 134289) PGS_CSC_ECItoECR() gave PGSTD_E_TIME_VALUE_ERROR; Bit 19: (value 131072) PGS_CSC_ECItoECR() gave PGSTD_E_TIME_VALUE_ERROR; Bit 19: (value 1498576) PGS_CSC_ECItoECR() gave PGSTD_E_TIME_VALUE_ERROR; Bit 19: (value 1494876) PGS_CSC_ECItoECR() gave PGSCC_W_TOO_MANY_ITERS; Bit 21: (value 4194304) PGS_CSC_ECItoECR() gave PGSCSC_W_INVALID_ALTITUDE; Bit 23: (value 4194304) PGS_CSC_ECRtoGEO() gave PGSCSC_W_LARGE_FLATTENING; Bit 25: (value 33554432) PGS_CSC_ECRtoGEO() gave PGSCSC_W_DEFAULT_EARTH_MODEL; Bit 26: (value 67108864) PGS_CSC_ECRtoGEO() gave PGSCSC_W_LARGE_FLATTENING; Bit 26: (value 67108864) PGS_CSC_ECRtoGEO() gave PGSCSC_B_BAD_EARTH_MODEL; Bit 27: (value 134217728) PGS_CSC_ECRtoGEO() | | | | | DOG E TOOLVIT | |------------|-------------------------------|------|--| | | | | gave PGS_E_TOOLKIT; Bit 28-31: not used | | glintgeoqa | 16-bit
unsigned
integer | None | Bit 28-31: not used Glint Geolocation QA flags:; Bit 0: (LSB, value 1) bad input value; Bit 1: (value 2) glint location in Earth's shadow (Normal for night FOVs); Bit 2: (value 4) glint calculation not converging; Bit 3: (value 8) glint location sun vs. satellite zenith mismatch; Bit 4: (value 16) glint location sun vs. satellite azimuth mismatch; Bit 5: (value 32) bad glint location; Bit 6: (value 64) PGS_CSC_ZenithAzimuth() gave any 'W' class return code; Bit 7: (value 128) PGS_CSC_ZenithAzimuth() gave any 'E' class return code; Bit 8: (value 256) PGS_CBP_Earth_CB_Vector() gave any 'W' class return code; Bit 9: (value 512) PGS_CBP_Earth_CB_Vector() gave any 'E' class return code; Bit 10: (value 1024) PGS_CSC_ECItoECR() gave any 'W' class return code except PGSCSC_W_PREDICTED_UT1 (for
Glint); Bit 11: (value 2048) PGS_CSC_ECItoECR() gave any 'E' class return code (for Glint); Bit 12: (value 4096) PGS_CSC_ECRtoGEO() gave any 'W' class return code (for Glint); Bit 13: (value 8192) PGS_CSC_ECRtoGEO() gave any 'E' class return code (for Glint); Bit 14: (value 16384) PGS_CSC_ECRtoECR() gave any 'E' class return code except PGSCSC_W_PREDICTED_UT1; Bit 15: (value 32768) PGS_CSC_ECItoECR() gave any 'E' class return code | | moongeoqa | 16-bit
unsigned
integer | None | Moon Geolocation QA flags:; Bit 0: (LSB, value 1) bad input value; Bit 1: (value 2) PGS_TD_TAItoUTC() gave PGSTD_E_NO_LEAP_SECS; Bit 2: (value 4) PGS_TD_TAItoUTC() gave PGS_E_TOOLKIT; Bit 3: (value 8) PGS_CBP_Sat_CB_Vector() gave PGSCSC_W_BELOW_SURFACE; Bit 4: (value 16) PGS_CBP_Sat_CB_Vector() gave PGSCBP_W_BAD_CB_VECTOR; Bit 5: (value 32) PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_BAD_ARRAY_SIZE; Bit 6: (value 64) PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_INVALID_CB_ID; Bit 7: (value 128) PGS_CBP_Sat_CB_Vector() gave PGSMEM_E_NO_MEMORY; Bit 8: (value 256) PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_UNABLE_TO_OPEN_FILE; Bit 9: (value 512) PGS_CBP_Sat_CB_Vector() gave PGSTD_E_BAD_INITIAL_TIME; Bit 10: (value 1024) PGS_CBP_Sat_CB_Vector() gave PGSCBP_E_TIME_OUT_OF_RANGE; | | | | | Bit 11: (value 2048) PGS_CBP_Sat_CB_Vector() gave PGSTD_E_SC_TAG_UNKNOWN; Bit 12: (value 4096) PGS_CBP_Sat_CB_Vector() gave PGSEPH_E_BAD_EPHEM_FILE_HDR; Bit 13: (value 8192) PGS_CBP_Sat_CB_Vector() gave PGSEPH_E_NO_SC_EPHEM_FILE; Bit 14: (value 16384) PGS_CBP_Sat_CB_Vector() gave PGS_E_TOOLKIT; Bit 15: not used | |-----------------|------------------------------|------------------|---| | CalFlag | 8-bit
unsigned
integer | Channel (= 2378) | Bit field, by channel, for calibration the current scanset.; Zero means the channel was well calibrated, for this scanset.; Bit 7: (MSB, value 128) scene over/underflow; Bit 6: (value 64) anomaly in offset calculation; Bit 5: (value 32) anomaly in gain calculation; Bit 4: (value 16) pop detected; Bit 3: (value 8) DCR Occurred; Bit 2: (value 4) Moon in View; Bit 1: (value 2) telemetry out of limit condition; Bit 0: (LSB, value 1) cold scene noise | | CalScanSummary | 8-bit
unsigned
integer | None | Bit field. Bitwise OR of CalFlag over the good channel list (see ExcludedChans).; Zero means all "good" channels were well calibrated for this scanset; Bit 7: (MSB, value 128) scene over/underflow; Bit 6: (value 64) anomaly in offset calculation; Bit 5: (value 32) anomaly in gain calculation; Bit 4: (value 16) pop detected; Bit 3: (value 8) DCR Occurred; Bit 2: (value 4) Moon in View; Bit 1: (value 2) telemetry out of limit condition; Bit 0: (LSB, value 1) cold_scene noise | | orbit_phase_deg | 32-bit
floating-
point | None | Orbit phase in degrees. 0.0 is nighttime equator crossing. 90.0 is near the south pole. 180.0 is near the daytime equator crossing. 270.0 is near the north pole. [0.0, 360.0] | | shift_y0 | 32-bit floating-point | Module (= 17) | Focal plane shift in the y (spectral dispersion) direction relative to prelaunch nominal. (microns) | | scan_freq | 32-bit
floating-
point | Channel (= 2378) | Dynamic frequencies (in cm**-1) of each channel for each scan | # Full Swath Data Fields These fields appear for every footprint of every scanline in the granule (GeoTrack * GeoXTrack times) | Name | Type | Extra
Dimensions | Explanation | |--------------|--------------------------------|---------------------|--| | radiances | 32-bit floating-point | Channel (= 2378) | Cloud-cleared radiances for each channel in milliWatts/m**2/cm**-1/steradian | | radiances_QC | 16-bit
unsigne
d integer | Channel (= 2378) | Quality Control for radiances.; 0: Highest Quality; 1: Good Quality; 2: Do Not Use | | radiance_err | 32-bit | Channel (= | Error estimate for radiances | |--------------------|--------------------------------|--|--| | | floating-
point | 2378) | (milliWatts/m**2/cm**-1/steradian) | | CldClearParam | 32-bit
floating-
point | AIRSTrack
(= 3) *
AIRSXTrac
k (= 3) | Cloud clearing parameter Eta. Positive values are cloudier than average for the FOR, negative values are clearer. | | scanang | 32-bit floating-point | None | Scanning angle of the central AIRS instrument field-of-view with respect to the spacecraft (-180.0 180.0, negative at start of scan, 0 at nadir) | | satzen | 32-bit floating-point | None | Spacecraft zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) | | satazi | 32-bit floating-point | None | Spacecraft azimuth angle (-180.0 180.0) degrees E of N GEO) | | solzen | 32-bit floating-point | None | Solar zenith angle (0.0 180.0) degrees from zenith (measured relative to the geodetic vertical on the reference (WGS84) spheroid and including corrections outlined in EOS SDP toolkit for normal accuracy.) | | solazi | 32-bit floating-point | None | Solar azimuth angle (-180.0 180.0) degrees E of N GEO) | | sun_glint_distance | 16-bit
integer | None | Distance (km) from footprint center to location of the sun glint (-9999 for unknown, 30000 for no glint visible because spacecraft is in Earth's shadow) | | topog | 32-bit floating-point | None | Mean topography in meters above reference ellipsoid | | topog_err | 32-bit floating-point | None | Error estimate for topog | | landFrac | 32-bit
floating-
point | None | Fraction of spot that is land (0.0 1.0) | | landFrac_err | 32-bit floating-point | None | Error estimate for landFrac | | ftptgeoqa | 32-bit
unsigne
d integer | None | Footprint Geolocation QA flags:; Bit 0: (LSB, value 1) bad input value; Bit 1: (value 2) PGS_TD_TAItoUTC() gave PGSTD_E_NO_LEAP_SECS; Bit 2: (value 4) PGS_TD_TAItoUTC() gave PGS_E_TOOLKIT; Bit 3: (value 8) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_MISS_EARTH; Bit 4: (value 16) PGS_CSC_GetFOV_Pixel() gave PGSTD_E_SC_TAG_UNKNOWN; Bit 5: (value 32) PGS_CSC_GetFOV_Pixel() gave | | | | | PGSCSC_W_ZERO_PIXEL_VECTOR; | |----------|-------------------|------|---| | | | | Bit 6: (value 64) PGS_CSC_GetFOV_Pixel() gave PGSCSC_W_BAD_EPH_FOR_PIXEL; | | | | | Bit 7: (value 128) PGS_CSC_GetFOV_Pixel() gave | | | | | PGSCSC_W_INSTRUMENT_OFF_BOARD | | | | | Bit 8: (value 256) | | | | | PGS_CSC_GetFOV_Pixel() gave
PGSCSC_W_BAD_ACCURACY_FLAG; | | | | | Bit 9: (value 512) | | | | | PGS_CSC_GetFOV_Pixel() gave
PGSCSC_E_BAD_ARRAY_SIZE; | | | | | Bit 10: (value 1024) PGS_CSC_GetFOV_Pixel() gave | | | | | PGSCSC_W_DEFAULT_EARTH_MODEL; | | | | | Bit 11: (value 2048) PGS_CSC_GetFOV_Pixel() gave | | | | | PGSCSC_W_DATA_FILE_MISSING; | | | | | Bit 12: (value 4096) PGS_CSC_GetFOV_Pixel() gave | | | | | PGSCSC_E_NEG_OR_ZERO_RAD;
Bit 13: (value 8192) | | | | | PGS_CSC_GetFOV_Pixel() gave | | | | | PGSMEM_E_NO_MEMORY;
Bit 14: (value 16384) | | | | | PGS_CSC_GetFOV_Pixel() gave PGSTD_E_NO_LEAP_SECS; | | | | | Bit 15: (value 32768) | | | | | PGS_CSC_GetFOV_Pixel() gave
PGSTD_E_TIME_FMT_ERROR; | | | | | Bit 16: (value 65536) | | | | | PGS_CSC_GetFOV_Pixel() gave
PGSTD_E_TIME_VALUE_ERROR; | | | | | Bit 17: (value 131072) PGS_CSC_GetFOV_Pixel() gave | | | | | PGSCSC_W_PREDICTED_UT1; | | | | | Bit 18: (value 262144) PGS_CSC_GetFOV_Pixel() gave | | | | | PGSTD_E_NO_UT1_VALUE; | | | | | Bit 19: (value 524288) PGS_CSC_GetFOV_Pixel() gave | | | | | PGS_E_TOOLKIT;
Bit 20: (value 1048576) | | | | | PGS_CSC_GetFOV_Pixel() gave | | | | | PGSEPH_E_BAD_EPHEM_FILE_HDR;
Bit 21: (value 2097152) | | | | | PGS_CSC_GetFOV_Pixel() gave | | | | | PGSEPH_E_NO_SC_EPHEM_FILE;
Bit 22-31: not used | | zengeoqa | 16-bit
unsigne | None | Satellite zenith Geolocation QA flags:;
Bit 0: (LSB, value 1) (Spacecraft) bad input | | | d integer | | value; | | | | | Bit 1: (value 2) PGS_CSC_ZenithAzimuth(S/C) gave | | | | | PGSCSC_W_BELOW_HORIZON; | | | ı | I | | |----------|-----------|------|---| | | | | Bit 2: (value 4) | | | | | PGS_CSC_ZenithAzimuth(S/C) gave | | | | | PGSCSC_W_UNDEFINED_AZIMUTH; | | | | | Bit 3: (value 8) | | | | | PGS_CSC_ZenithAzimuth(S/C) gave | | | | | PGSCSC_W_NO_REFRACTION; | | | | | Bit 4: (value 16) | | | | | PGS_CSC_ZenithAzimuth(S/C) gave | | | | | PGSCSC_E_INVALID_VECTAG; | | | | | Bit 5: (value 32) | | | | | PGS_CSC_ZenithAzimuth(S/C) gave | | | | | PGSCSC_E_LOOK_PT_ALTIT_RANGE; | | | | | Bit 6: (value 64) | | | | | PGS_CSC_ZenithAzimuth(S/C) gave | | | | | PGSCSC_E_ZERO_INPUT_VECTOR; | | | | | Bit 7: (value 128) | | | | | | | | | | PGS_CSC_ZenithAzimuth(S/C) gave | | | | | PGS_E_TOOLKIT; | | | | | Bit 8: (value 256) (Sun) bad input value; | | | | | Bit 9: (value 512) (suppressed) | | | | | PGS_CSC_ZenithAzimuth(Sun) gave | | | | | PGSCSC_W_BELOW_HORIZON (This is | | | | | not an error condition - the sun is
below the | | | | | horizon at night); | | | | | Bit 10: (value 1024) | | | | | PGS_CSC_ZenithAzimuth(Sun) gave | | | | | PGSCSC_W_UNDEFINED_AZIMUTH; | | | | | Bit 11: (value 2048) | | | | | PGS_CSC_ZenithAzimuth(Sun) gave | | | | | PGSCSC_W_NO_REFRACTION; | | | | | Bit 12: (value 4096) | | | | | PGS_CSC_ZenithAzimuth(Sun) gave | | | | | PGSCSC_E_INVALID_VECTAG; | | | | | Bit 13: (value 8192) | | | | | PGS CSC ZenithAzimuth(Sun) gave | | | | | ` ` ' & | | | | | PGSCSC_E_LOOK_PT_ALTIT_RANGE; | | | | | Bit 14: (value 16384) | | | | | PGS_CSC_ZenithAzimuth(Sun) gave | | | | | PGSCSC_E_ZERO_INPUT_VECTOR; | | | | | Bit 15: (value 32768) | | | | | PGS_CSC_ZenithAzimuth(Sun) gave | | | | | PGS_E_TOOLKIT | | demgeoqa | 16-bit | None | Digital Elevation Model (DEM) Geolocation | | | unsigne | | QA flags:; | | | d integer | | Bit 0: (LSB, value 1) bad input value; | | | | | Bit 1: (value 2) Could not allocate memory; | | | | | Bit 2: (value 4) Too close to North or South | | | | | pole. Excluded. (This is not an error condition | | | | | - a different model is used); | | | | | Bit 3: (value 8) Layer resolution | | | | | incompatibility. Excluded; | | | | | Bit 4: (value 16) Any DEM Routine (elev) | | | | | gave PGSDEM_E_IMPROPER_TAG; | | | | | Bit 5: (value 32) Any DEM Routine (elev) | | | | | l variable de la companya de la companya de la companya de la companya de la companya de la companya de la comp | | | | | gave | | | | | PGSDEM_E_CANNOT_ACCESS_DATA; | | | | | Bit 6: (value 64) Any DEM Routine (land/water) gave PGSDEM_E_IMPROPER_TAG; Bit 7: (value 128) Any DEM Routine (land/water) gave PGSDEM_E_CANNOT_ACCESS_DATA; Bit 8: (value 256) Reserved for future layers; Bit 9: (value 512) Reserved for future layers; Bit 10: (value 1024) PGS_DEM_GetRegion(elev) gave PGSDEM_M_FILLVALUE_INCLUDED; Bit 11: (value 2048) PGS_DEM_GetRegion(land/water) gave PGSDEM_M_FILLVALUE_INCLUDED; Bit 12: (value 4096) Reserved for future layers; Bit 13: (value 8192) PGS_DEM_GetRegion(all) gave PGSDEM_M_MULTIPLE_RESOLUTIONS; Bit 14: (value 16384) PGS_CSC_GetFOV_Pixel() gave any 'W' class return code except PGSCSC_W_PREDICTED_UT1; Bit 15: (value 32768) PGS_CSC_GetFOV_Pixel() gave any 'E' class return code | |---------------------------|------------------------------|------|--| | Doppler_shift_ppm | 32-bit floating-point | None | Doppler shift for this footprint in parts per million. | | dust_flag | 16-bit
integer | None | Flag telling whether dust was detected in any of the 9 Level-1B IR fields of view that make up this scene; 1: Dust detected in at least one contributing FOV; 0: Dust test valid in at least one contributing IR FOV but dust not detected in any of the valid contributing IR FOVs; -1: Dust test not valid for any contributing IR FOV (land, poles, cloud, problem with inputs) | | CC_noise_eff_amp_factor | 32-bit
floating-
point | None | Effective amplification of noise in IR window channels due to extrapolation in cloud clearing and uncertainty of clear state. (< 1.0 for noise reduction, >1.0 for noise amplification, -9999.0 for unknown) | | CC1_noise_eff_amp_facto r | 32-bit floating-point | None | Equivalent of CC_noise_eff_amp_factor but from the first attempt at cloud clearing | | CC1_Resid | 32-bit
floating-
point | None | Internal retrieval quality indicator residual between the first cloud cleared radiances for channels used in the determination and the radiances calculated from the best estimate of clear, in K | | CCfinal_Resid | 32-bit floating-point | None | Internal retrieval quality indicator residual between the final cloud cleared radiances for channels used in the determination and the radiances calculated from the best estimate of clear, in K | |-------------------|------------------------------|------|--| | TotCld_4_CCfinal | 32-bit
floating-
point | None | Internal retrieval quality indicator total cloud fraction estimated before final cloud clearing (as seen from above), dimensionless between zero and one | | CCfinal_Noise_Amp | 32-bit
floating-
point | None | Internal retrieval quality indicator noise amplification factor from cloud clearing because of extrapolation, dimensionless. Note: the name is misleading: this is the value after the second cloud clearing iteration, not the last. | | invalid | 8-bit integer | None | Profile is not valid | | all_spots_avg | 8-bit
integer | None | 1: the cloud clearing step judged the scene to be clear enough that it averaged all spots' radiances; 0: cloud clearing was applied to the radiances; -1/255: cloud clearing not attempted | | MW_ret_used | 8-bit
integer | None | MW-only final retrieval used | | bad_clouds | 8-bit integer | None | invalid cloud parameters | | retrieval_type | 8-bit
integer | None | Deprecated use Xxx_QC flags. Retrieval type:; 0 for full retrieval; 10 for MW + final succeeded, initial retrieval failed; 20 for MW + initial succeeded, final failed; 30 for only MW stage succeeded, initial + final retrieval failed; 40 for MW + initial succeeded, final cloud-clearing failed; 50 for only MW stage succeeded, initial + final cloud-clearing failed; 100 for no retrieval; |